- 1 AN ACT relating to the Kentucky Retirement Systems.
- 2 Be it enacted by the General Assembly of the Commonwealth of Kentucky:
- 3 → Section 1. KRS 16.505 is amended to read as follows:
- 4 As used in KRS 16.505 to 16.652, unless the context otherwise requires:
- 5 (1) "System" means the State Police Retirement System created by KRS 16.505 to
- 6 16.652;
- 7 (2) "Board" means the board of trustees of the Kentucky Retirement Systems;
- 8 (3) "Employer" or "State Police" means the Department of Kentucky State Police, or its
- 9 successor;
- 10 (4) "Current service" means the number of years and completed months of employment
- as an employee subsequent to July 1, 1958, for which creditable compensation was
- paid by the employer and employee contributions deducted except as otherwise
- 13 provided;
- 14 (5) "Prior service" means the number of years and completed months of employment as
- an employee prior to July 1, 1958, for which creditable compensation was paid to
- the employee by the Commonwealth. Twelve (12) months of current service in the
- system are required to validate prior service;
- 18 (6) "Service" means the total of current service and prior service;
- 19 (7) "Accumulated contributions" at any time means the sum of all amounts deducted
- from the compensation of a member and credited to his individual account in the
- 21 member's account, including employee contributions picked up after August 1,
- 22 1982, pursuant to KRS 16.545(4), together with interest credited on such amounts
- as provided in KRS 16.505 to 16.652, and any other amounts the member shall have
- contributed, including interest credited. For members who begin participating on or
- after September 1, 2008, "accumulated contributions" shall not include employee
- 26 contributions that are deposited into accounts established pursuant to 26 U.S.C. sec.
- 27 401(h) within the funds established in KRS 16.510, 61.515, and 78.520, as

1 prescribed by KRS 61.702(2)(b);

(8) "Creditable compensation":

(a) Means all salary and wages, including payments for compensatory time, paid to the employee as a result of services performed for the employer or for time during which the member is on paid leave, which are includable on the member's federal form W-2 wage and tax statement under the heading "wages, tips, other compensation," including employee contributions picked up after August 1, 1982, pursuant to KRS 16.545(4); [.]

(b) Includes:[A]

- <u>Lump-sum bonuses</u>[bonus], severance pay, or employer-provided <u>payments</u>[payment] for purchase of service credit, <u>which</u>[shall be included as creditable compensation but] shall be averaged over the employee's total service with the system in which it is recorded if it is equal to or greater than one thousand dollars (\$1,000);[-]
- 2. Lump-sum payments for creditable compensation paid as a result of an order of a court of competent jurisdiction, the Personnel Board, or the Commission on Human Rights, or for any creditable compensation paid in anticipation of settlement of an action before a court of competent jurisdiction, the Personnel Board, or the Commission on Human Rights, including notices of violations of state or federal wage and hour statutes or violations of state or federal discrimination statutes, which shall be credited to the fiscal year during which the wages were earned or should have been paid by the employer. This subparagraph shall also include lump-sum payments for reinstated wages pursuant to KRS 61.569, which shall be credited to the period during which the wages were earned or should have been paid by the employer;

1			<u>3.</u>	Amounts which are not includable in the member's gross income by
2				virtue of the member having taken a voluntary salary reduction
3				provided for under applicable provisions of the Internal Revenue
4				Code; and
5			<u>4.</u>	Elective amounts for qualified transportation fringes paid or made
6				available on or after January 1, 2001, for calendar years on or after
7				January 1, 2001, that are not includable in the gross income of the
8				employee by reason of 26 U.S.C. sec. 132(f)(4); and
9		<u>(c)</u>	Exc	eludes:
10			<u>1.</u>	Living allowances, expense reimbursements, lump-sum payments for
11				accrued vacation leave, and other items determined by the board;
12				and[shall be excluded. Creditable compensation shall also include
13				amounts which are not includable in the member's gross income by
14				virtue of the member having taken a voluntary salary reduction provided
15				for under applicable provisions of the Internal Revenue Code. Creditable
16				compensation shall also include elective amounts for qualified
17				transportation fringes paid or made available on or after January 1, 2001,
18				for calendar years on or after January 1, 2001, that are not includable in
19				the gross income of the employee by reason of 26 U.S.C. sec. 132(f)(4).
20				}
21			<u>2.</u>	For employees who begin participating on or after September 1, 2008,
22				<u>lump-sum</u> [creditable compensation shall not include] payments for
23				compensatory time;
24	(9)	"Fin	al co	mpensation" means:
25		(a)	For	a member who begins participating before September 1, 2008, the
26			crec	ditable compensation of a member during the three (3) fiscal years he was
27			paic	at the highest average monthly rate divided by the number of months of

Page 3 of 104
HB017310.100 - 825 - XXXX

1		service credit during the three (3) year period, multiplied by twelve (12); the
2		three (3) years may be fractional and need not be consecutive. If the number of
3		months of service credit during the three (3) year period is less than twenty-
4		four (24), one (1) or more additional fiscal years shall be used; or
5		(b) For a member who begins participating on or after September 1, 2008, but
6		prior to January 1, 2014, the creditable compensation of the member during
7		the three (3) complete fiscal years he or she was paid at the highest average
8		monthly rate divided by three (3). Each fiscal year used to determine final
9		compensation must contain twelve (12) months of service credit;
10	(10)	"Final rate of pay" means the actual rate upon which earnings of a member were
11		calculated during the twelve (12) month period immediately preceding the
12		member's effective retirement date, including employee contributions picked up
13		after August 1, 1982, pursuant to KRS 16.545(4). The rate shall be certified to the
14		system by the employer and the following equivalents shall be used to convert the
15		rate to an annual rate: two thousand eighty (2,080) hours for eight (8) hour
16		workdays, one thousand nine hundred fifty (1,950) hours for seven and one-half (7-
17		1/2) hour workdays, two hundred sixty (260) days, fifty-two (52) weeks, twelve (12)
18		months, or one (1) year;
19	(11)	"Retired member" means any former member receiving a retirement allowance or
20		any former member who has filed the necessary documents for retirement benefits
21		and is no longer contributing to the retirement system;
22	(12)	"Retirement allowance" means the retirement payments to which a retired member
23		is entitled;
24	(13)	"Actuarial equivalent" means a benefit of equal value when computed upon the
25		basis of actuarial tables adopted by the board. In cases of disability retirement, the
26		options authorized by KRS 61.635 shall be computed by adding ten (10) years to
27		the age of the member, unless the member has chosen the Social Security

Page 4 of 104
HB017310.100 - 825 - XXXX GA

1		adjustment option as provided for in KRS 61.635(8), in which case the member's			
2		actual age shall be used. For members who began participating in the system prior			
3		to January 1, 2014, no disability retirement option shall be less than the same option			
4		computed under early retirement;			
5	(14)	"Authorized leave of absence" means any time during which a person is absent from			
6		employment but retained in the status of an employee in accordance with the			
7		personnel policy of the Department of Kentucky State Police;			
8	(15)	"Normal retirement date" means:			
9		(a) For a member who begins participating before September 1, 2008, the first			
10		day of the month following a member's fifty-fifth birthday, except that for			
11		members over age fifty-five (55) on July 1, 1958, it shall mean January 1,			
12		1959; or			
13		(b) For a member who begins participating on or after September 1, 2008, the			
14		first day of the month following a member's sixtieth birthday;			
15	(16)	"Disability retirement date" means the first day of the month following the last day			
16		of paid employment;			
17	(17)	"Dependent child" means a child in the womb and a natural or legally adopted child			
18		of the member who has neither attained age eighteen (18) nor married or who is an			
19		unmarried full-time student who has not attained age twenty-two (22);			
20	(18)	"Optional allowance" means an actuarially equivalent benefit elected by the member			
21		in lieu of all other benefits provided by KRS 16.505 to 16.652;			
22	(19)	"Act in line of duty" means an act occurring or a thing done, which, as determined			
23		by the board, was required in the performance of the duties specified in KRS			
24		16.060. For employees in hazardous positions under KRS 61.592, an "act in line of			
25		duty" shall mean an act occurring which was required in the performance of the			
26		principal duties of the position as defined by the job description;			
27	(20)	"Early retirement date" means:			

Page 5 of 104
HB017310.100 - 825 - XXXX

1		(a) For a member who begins participating before September 1, 2008, the
2		retirement date declared by a member who is not less than fifty (50) years of
3		age and has fifteen (15) years of service; or
4		(b) For a member who begins participating on or after September 1, 2008, but
5		prior to January 1, 2014, the retirement date declared by a member who is not
6		less than fifty (50) years of age and has fifteen (15) years of service credited
7		under KRS 16.543(1), 61.543(1), or 78.615(1) or another state-administered
8		retirement system;
9	(21)	"Member" means any officer included in the membership of the system as provided
10		under KRS 16.520 whose membership has not been terminated under KRS 61.535;
11	(22)	"Regular full-time officers" means the occupants of positions as set forth in KRS
12		16.010;
13	(23)	"Hazardous disability" as used in KRS 16.505 to 16.652 means a disability which
14		results in an employee's total incapacity to continue as an employee in a hazardous
15		position, but the employee is not necessarily deemed to be totally and permanently
16		disabled to engage in other occupations for remuneration or profit;
17	(24)	"Current rate of pay" means the member's actual hourly, daily, weekly, biweekly,
18		monthly, or yearly rate of pay converted to an annual rate as defined in final rate of
19		pay. The rate shall be certified by the employer;
20	(25)	"Beneficiary" means the person, persons, estate, trust, or trustee designated by the
21		member in accordance with KRS 61.542 or 61.705 to receive any available benefits
22		in the event of the member's death. As used in KRS 61.702, "beneficiary" does not
23		mean an estate, trust, or trustee;
24	(26)	"Recipient" means the retired member, the person or persons designated as
25		beneficiary by the member and drawing a retirement allowance as a result of the
26		member's death, or a dependent child drawing a retirement allowance. An alternate
27		payee of a qualified domestic relations order shall not be considered a recipient,

Page 6 of 104
HB017310.100 - 825 - XXXX GA

- 1 except for purposes of KRS 61.623;
- 2 (27) "Person" means a natural person;
- 3 (28) "Retirement office" means the Kentucky Retirement Systems office building in
- 4 Frankfort;
- 5 (29) "Delayed contribution payment" means an amount paid by an employee for
- 6 purchase of current service. The amount shall be determined using the same formula
- 7 in KRS 61.5525, and the payment shall not be picked up by the employer. A
- 8 delayed contribution payment shall be deposited to the member's account and
- 9 considered as accumulated contributions of the individual member;
- 10 (30) "Last day of paid employment" means the last date employer and employee
- 11 contributions are required to be reported in accordance with KRS 16.543, 61.543, or
- 12 78.615 to the retirement office in order for the employee to receive current service
- credit for the month. Last day of paid employment does not mean a date the
- employee receives payment for accrued leave, whether by lump sum or otherwise, if
- 15 that date occurs twenty-four (24) or more months after previous contributions;
- 16 (31) "Objective medical evidence" means reports of examinations or treatments; medical
- signs which are anatomical, physiological, or psychological abnormalities that can
- be observed; psychiatric signs which are medically demonstrable phenomena
- indicating specific abnormalities of behavior, affect, thought, memory, orientation,
- or contact with reality; or laboratory findings which are anatomical, physiological,
- or psychological phenomena that can be shown by medically acceptable laboratory
- 22 diagnostic techniques, including but not limited to chemical tests,
- electrocardiograms, electroencephalograms, X-rays, and psychological tests;
- 24 (32) "Fiscal year" of the system means the twelve (12) months from July 1 through the
- following June 30, which shall also be the plan year. The "fiscal year" shall be the
- limitation year used to determine contribution and benefit limits established by 26
- 27 U.S.C. sec. 415;

1 (33) "Participating" means an employee is currently earning service credit in the system as provided in KRS 16.543;

- 3 (34) "Month" means a calendar month;
- 4 (35) "Membership date" means the date upon which the member began participating in the system as provided by KRS 16.543;
- 6 (36) "Participant" means a member, as defined by subsection (21) of this section, or a retired member, as defined by subsection (11) of this section;
- 8 (37) "Qualified domestic relations order" means any judgment, decree, or order, 9 including approval of a property settlement agreement, that:
- 10 (a) Is issued by a court or administrative agency; and
- 11 (b) Relates to the provision of child support, alimony payments, or marital 12 property rights to an alternate payee;
- 13 (38) "Alternate payee" means a spouse, former spouse, child, or other dependent of a
 14 participant, who is designated to be paid retirement benefits in a qualified domestic
 15 relations order;
- 16 (39) "Accumulated employer credit" means the employer pay credit deposited to the
 17 member's account and interest credited on such amounts as provided by KRS
 18 16.583; and
- 19 (40) "Accumulated account balance" means:
- 20 (a) For members who began participating in the system prior to January 1, 2014, 21 the member's accumulated contributions; or
- 22 (b) For members who began participating in the system on or after January 1,
 23 2014, in the hybrid cash balance plan as provided by KRS 16.583, the
 24 combined sum of the member's accumulated contributions and the member's
 25 accumulated employer pay credit.
- Section 2. KRS 16.520 is amended to read as follows:
- 27 (1) Membership in the system shall consist of all regular full-time officers of the

1	Department of Kentucky State Police appointed pursuant to KRS 16.050 who are
2	entitled to exercise the powers of peace officers[except those who do not choose to
3	participate pursuant to KRS 61.545(3)].

- (2) Membership in the system shall not include those employees who are simultaneously participating in another state-administered defined benefit plan within Kentucky other than those administered by the Kentucky Retirement Systems, except for employees who have ceased to contribute to one (1) of the state-administered retirement plans as provided in KRS 21.360.
- 9 → Section 3. KRS 16.582 is amended to read as follows:

4

5

6

7

8

16

17

18

19

20

21

22

23

27

- 10 (1) (a) Total and permanent disability means a disability which results in the
 11 member's incapacity to engage in any occupation for remuneration or profit.
 12 Loss by severance of both hands at or above the wrists, or both feet at or
 13 above the ankles, or one (1) hand above the wrist and one (1) foot above the
 14 ankle, or the complete, irrevocable loss of the sight of both eyes shall be
 15 considered as total and permanent.
 - (b) Hazardous disability means a disability which results in the member's total incapacity to continue as a regular full-time officer or as an employee in a hazardous position, as defined in KRS 61.592, but which does not result in the member's total and permanent incapacity to engage in other occupations for remuneration or profit.
 - (c) In determining whether the disability meets the requirement of this section, any reasonable accommodation provided by the employer as provided in 42 U.S.C. sec. 12111(9) and 29 C.F.R. Part 1630 shall be considered.
- 24 (d) If the board determines that the total and permanent disability of a member 25 receiving a retirement allowance under this section has ceased, then the board 26 shall determine if the member has a hazardous disability.
 - (2) Any person may qualify to retire on disability, subject to the following:

1		(a)	The person shall have sixty (60) months of service, twelve (12) of which shall
2			be current service credited under KRS 16.543(1), 61.543(1), or 78.615(1). The
3			service requirement shall be waived if the disability is a total and permanent
4			disability or a hazardous disability and is a direct result of an act in line of
5			duty;
6		(b)	For a person whose membership date is prior to August 1, 2004, the person
7			shall not be eligible for an unreduced retirement allowance;
8		(c)	The person's application shall be on file in the retirement office no later than
9			twenty-four (24) months after the person's last day of paid employment, as
10			defined in KRS 16.505, as a regular full-time officer or in a regular full-time
11			hazardous position under KRS 61.592;
12		(d)	The person shall receive a satisfactory determination pursuant to KRS 61.665;
13			and
14		(e)	A person's disability application based on the same claim of incapacity shall
15			be accepted and reconsidered for disability if accompanied by new objective
16			medical evidence. The application shall be on file in the retirement office no
17			later than twenty-four (24) months after the person's last day of paid
18			employment as a regular full-time officer or in a regular full-time hazardous
19			position.
20	(3)	Upo	n the examination of the objective medical evidence by licensed physicians
21		purs	uant to KRS 61.665, it shall be determined that:
22		(a)	The incapacity results from bodily injury, mental illness, or disease. For
23			purposes of this section, "injury" means any physical harm or damage to the
24			human organism other than disease or mental illness;
25		(b)	The incapacity is deemed to be permanent; and
26		(c)	The incapacity does not result directly or indirectly from:
27			1. Injury intentionally self-inflicted while sane or insane; <u>or</u>

Page 10 of 104 HB017310.100 - 825 - XXXX

I			2.	Injury or disease resulting from military service; or
2			3.	Bodily injury, mental illness, disease, or condition which pre-existed
3				membership in the system or reemployment, whichever is most recent,
4				unless:
5				a. The disability results from bodily injury, mental illness, disease, or
6				a condition which has been substantially aggravated by an injury or
7				accident arising out of or in the course of employment; or
8				b. The person has at least sixteen (16) years' current or prior service
9				for employment with employers participating in the retirement
10				systems administered by the Kentucky Retirement Systems.
11				For purposes of this subparagraph, "reemployment" shall not mean a
12				change of employment between employers participating in the
13				retirement systems administered by the Kentucky Retirement Systems
14				with no loss of service credit.
15	(4)	(a)	1.	An incapacity shall be deemed to be permanent if it is expected to result
16				in death or can be expected to last for a continuous period of not less
17				than twelve (12) months from the person's last day of paid employment
18				in a position as regular full-time officer or a hazardous position.
19			2.	The determination of a permanent incapacity shall be based on the
20				medical evidence contained in the member's file and the member's
21				residual functional capacity and physical exertion requirements.
22		(b)	The	person's residual functional capacity shall be the person's capacity for
23			wor	k activity on a regular and continuing basis. The person's physical ability
24			shal	l be assessed in light of the severity of the person's physical, mental, and
25			othe	er impairments. The person's ability to walk, stand, carry, push, pull, reach,
26			hand	dle, and other physical functions shall be considered with regard to
27			phys	sical impairments. The person's ability to understand, remember, and carry

Page 11 of 104
HB017310.100 - 825 - XXXX

out instructions and respond appropriately to supervision, coworkers, and work pressures in a work setting shall be considered with regard to mental impairments. Other impairments, including skin impairments, epilepsy, visual sensory impairments, postural and manipulative limitations, and environmental restrictions, shall be considered in conjunction with the person's physical and mental impairments to determine residual functional capacity.

- (c) The person's physical exertion requirements shall be determined based on the following standards:
 - Sedentary work shall be work that involves lifting no more than ten (10)
 pounds at a time and occasionally lifting or carrying articles such as
 large files, ledgers, and small tools. Although a sedentary job primarily
 involves sitting, occasional walking and standing may also be required
 in the performance of duties.
 - 2. Light work shall be work that involves lifting no more than twenty (20) pounds at a time with frequent lifting or carrying of objects weighing up to ten (10) pounds. A job shall be in this category if lifting is infrequently required but walking and standing are frequently required, or if the job primarily requires sitting with pushing and pulling of arm or leg controls. If the person has the ability to perform substantially all of these activities, the person shall be deemed capable of light work. A person deemed capable of light work shall be deemed capable of sedentary work unless the person has additional limitations such as the loss of fine dexterity or inability to sit for long periods.
 - 3. Medium work shall be work that involves lifting no more than fifty (50) pounds at a time with frequent lifting or carrying of objects weighing up to twenty-five (25) pounds. If the person is deemed capable of medium

Page 12 of 104 HB017310.100 - 825 - XXXX

1 work, the person shall be deemed capable of light and sedentary work.

4. Heavy work shall be work that involves lifting no more than one hundred (100) pounds at a time with frequent lifting or carrying of objects weighing up to fifty (50) pounds. If the person is deemed capable of heavy work, the person shall also be deemed capable of medium, light, and sedentary work.

5. Very heavy work shall be work that involves lifting objects weighing more than one hundred (100) pounds at a time with frequent lifting or carrying of objects weighing fifty (50) or more pounds. If the person is deemed capable of very heavy work, the person shall be deemed capable of heavy, medium, light, and sedentary work.

(a) The disability retirement allowance shall be determined as provided in KRS 16.576, except if the member's total service credit on his last day of paid employment in a regular full-time position is less than twenty (20) years, service shall be added beginning with his last date of paid employment and continuing to his fifty-fifth birthday. The maximum service credit added shall not exceed the total service the member had on his last day of paid employment, and the maximum service credit for calculating his retirement allowance, including his total service and service added under this section, shall not exceed twenty (20) years.

(b) For a member whose participation begins on or after August 1, 2004, but prior to January 1, 2014, the disability retirement allowance shall be the higher of twenty-five percent (25%) of the member's monthly final rate of pay or the retirement allowance determined in the same manner as for retirement at his normal retirement date with years of service and final compensation being determined as of the date of his disability.

(c) For a member who begins participating on or after January 1, 2014, in the

Page 13 of 104
HB017310.100 - 825 - XXXX

(5)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

hybrid cash balance plan as provided by KRS 16.583, the disability retirement allowance shall be the higher of twenty-five percent (25%) of the member's monthly final rate of pay or the retirement allowance determined in the same manner as for retirement at his or her normal retirement date under KRS 16.583.

- (6) If the member receives a satisfactory determination of total and permanent disability or hazardous disability pursuant to KRS 61.665 and the disability is the direct result of an act in line of duty, the member's retirement allowance shall be calculated as follows:
 - (a) For the disabled member, benefits as provided in subsection (5) of this section except that the monthly retirement allowance payable shall not be less than twenty-five percent (25%) of the member's monthly final rate of pay; and
 - (b) For each dependent child of the member on his disability retirement date, who is alive at the time any particular payment is due, a monthly payment equal to ten percent (10%) of the disabled member's monthly final rate of pay; however, total maximum dependent children's benefit shall not exceed forty percent (40%) of the member's monthly final rate of pay. The payments shall be payable to each dependent child, or to a legally appointed guardian or as directed by the system.
- 20 (7) No benefit provided in this section shall be reduced as a result of any change in the extent of disability of any retired member who is age fifty-five (55) or older.
- 22 (8) If a regular full-time officer or hazardous position member has been approved for 23 benefits under a hazardous disability, the board shall, upon request of the member, 24 permit the member to receive the hazardous disability allowance while accruing 25 benefits in a nonhazardous position, subject to proper medical review of the 26 nonhazardous position's job description by the system's medical examiner.
- 27 (9) For a member of the State Police Retirement System, in lieu of the allowance

HB017310.100 - 825 - XXXX

Page 14 of 104

1	provided in subsection (5) or (6) of this section, the member may be retained on the
2	regular payroll and receive the compensation authorized by KRS 16.165, if he is
3	qualified.

- 4 Section 4. KRS 61.510 is amended to read as follows:
- 5 As used in KRS 61.510 to 61.705, unless the context otherwise requires:
- 6 (1) "System" means the Kentucky Employees Retirement System created by KRS 61.510 to 61.705;
- 8 (2) "Board" means the board of trustees of the system as provided in KRS 61.645;
- 9 (3) "Department" means any state department or board or agency participating in the system in accordance with appropriate executive order, as provided in KRS 61.520.
- For purposes of KRS 61.510 to 61.705, the members, officers, and employees of the
- General Assembly and any other body, entity, or instrumentality designated by
- executive order by the Governor, shall be deemed to be a department,
- 14 notwithstanding whether said body, entity, or instrumentality is an integral part of
- state government;
- 16 (4) "Examiner" means the medical examiners as provided in KRS 61.665;
- 17 (5) "Employee" means the members, officers, and employees of the General Assembly
- and every regular full-time, appointed or elective officer or employee of a
- 19 participating department, including the Department of Military Affairs. The term
- does not include persons engaged as independent contractors, seasonal, emergency,
- 21 temporary, interim, and part-time workers. In case of any doubt, the board shall
- determine if a person is an employee within the meaning of KRS 61.510 to 61.705;
- 23 (6) "Employer" means a department or any authority of a department having the power
- 24 to appoint or select an employee in the department, including the Senate and the
- House of Representatives, or any other entity, the employees of which are eligible
- for membership in the system pursuant to KRS 61.525;
- 27 (7) "State" means the Commonwealth of Kentucky;

1	(8)	"Member" means any employee who is included in the membership of the system or
2		any former employee whose membership has not been terminated under KRS
3		61.535;
4	(9)	"Service" means the total of current service and prior service as defined in this
5		section;
6	(10)	"Current service" means the number of years and months of employment as an
7		employee, on and after July 1, 1956, except that for members, officers, and
8		employees of the General Assembly this date shall be January 1, 1960, for which
9		creditable compensation is paid and employee contributions deducted, except as
10		otherwise provided, and each member, officer, and employee of the General
11		Assembly shall be credited with a month of current service for each month he
12		serves in the position;
13	(11)	"Prior service" means the number of years and completed months, expressed as a
14		fraction of a year, of employment as an employee, prior to July 1, 1956, for which
15		creditable compensation was paid; except that for members, officers, and employees
16		of the General Assembly, this date shall be January 1, 1960. An employee shall be
17		credited with one (1) month of prior service only in those months he received
18		compensation for at least one hundred (100) hours of work; provided, however, that
19		each member, officer, and employee of the General Assembly shall be credited with
20		a month of prior service for each month he served in the position prior to January 1,
21		1960. Twelve (12) months of current service in the system are required to validate
22		prior service;
23	(12)	"Accumulated contributions" at any time means the sum of all amounts deducted
24		from the compensation of a member and credited to his individual account in the
25		members' account, including employee contributions picked up after August 1,
26		1982, pursuant to KRS 61.560(4), together with interest credited on such amounts
27		and any other amounts the member shall have contributed thereto, including interest

Page 16 of 104
HB017310.100 - 825 - XXXX

credited thereon. For members who begin participating on or after September 1,
2008, "accumulated contributions" shall not include employee contributions that are
deposited into accounts established pursuant to 26 U.S.C. sec. 401(h) within the
funds established in KRS 16.510, 61.515, and 78.520, as prescribed by KRS
61.702(2)(b);

(13) "Creditable compensation":

(a) Means all salary, wages, tips to the extent the tips are reported for income tax purposes, and fees, including payments for compensatory time, paid to the employee as a result of services performed for the employer or for time during which the member is on paid leave, which are includable on the member's federal form W-2 wage and tax statement under the heading "wages, tips, other compensation," including employee contributions picked up after August 1, 1982, pursuant to KRS 61.560(4). For members of the General Assembly, it shall mean all amounts which are includable on the member's federal form W-2 wage and tax statement under the heading "wages, tips, other compensation," including employee contributions picked up after August 1, 1982, pursuant to KRS 6.505(4) or 61.560(4); [-]

(b) Includes: [A]

- <u>Lump-sum bonuses[bonus]</u>, severance pay, or employer-provided <u>payments[payment]</u> for purchase of service credit, <u>which[shall be included as creditable compensation but]</u> shall be averaged over the employee's total service with the system in which it is recorded if it is equal to or greater than one thousand dollars (\$1,000);[...]
- 2. [In]Cases where compensation includes maintenance and other perquisites, <u>but</u> the board shall fix the value of that part of the compensation not paid in money; [...]

27 <u>3. Lump-sum payments for creditable compensation paid as a result of</u>

Page 17 of 104
HB017310.100 - 825 - XXXX GA

1		an order of a court of competent jurisdiction, the Personnel Board, or
2		the Commission on Human Rights, or for any creditable
3		compensation paid in anticipation of settlement of an action before a
4		court of competent jurisdiction, the Personnel Board, or the
5		Commission on Human Rights, including notices of violations of state
6		or federal wage and hour statutes or violations of state or federal
7		discrimination statutes, which shall be credited to the fiscal year
8		during which the wages were earned or should have been paid by the
9		employer. This subparagraph shall also include lump-sum payments
10		for reinstated wages pursuant to KRS 61.569, which shall be credited
11		to the period during which the wages were earned or should have been
12		paid by the employer;
13	<u>4.</u>	Amounts which are not includable in the member's gross income by
14		virtue of the member having taken a voluntary salary reduction
15		provided for under applicable provisions of the Internal Revenue
16		Code; and
17	<u>5.</u>	Elective amounts for qualified transportation fringes paid or made
18		available on or after January 1, 2001, for calendar years on or after
19		January 1, 2001, that are not includable in the gross income of the
20		employee by reason of 26 U.S.C. sec. 132(f)(4); and
21	(c) Exc	ludes:
22	<u>1.</u>	Living allowances, expense reimbursements, lump-sum payments for
23		accrued vacation leave, and other items determined by the board: [shall
24		be excluded. Creditable compensation shall also include amounts which
25		are not includable in the member's gross income by virtue of the member
26		having taken a voluntary salary reduction provided for under applicable
27		provisions of the Internal Revenue Code. Creditable compensation shall

1				also include elective amounts for qualified transportation fringes paid or
2				made available on or after January 1, 2001, for calendar years on or after
3				January 1, 2001, that are not includable in the gross income of the
4				employee by reason of 26 U.S.C. sec. 132(f)(4).]
5			<u>2.</u>	For employees who begin participating on or after September 1, 2008,
6				<u>lump-sum</u> [creditable compensation shall not include] payments for
7				compensatory time: and[.]
8			<u>3.</u>	For employees who begin participating on or after August 1, 2016,
9				[creditable compensation shall exclude]nominal fees paid for services
10				as a volunteer;
11	(14)	"Fin	al con	npensation" of a member means:
12		(a)	For a	a member who begins participating before September 1, 2008, who is not
13			empl	loyed in a hazardous position, as provided in KRS 61.592, the creditable
14			comp	pensation of the member during the five (5) fiscal years he was paid at the
15			high	est average monthly rate divided by the number of months of service
16			credi	it during that five (5) year period multiplied by twelve (12). The five (5)
17			years	s may be fractional and need not be consecutive. If the number of months
18			of se	ervice credit during the five (5) year period is less than forty-eight (48),
19			one ((1) or more additional fiscal years shall be used;
20		(b)	For a	a member who is not employed in a hazardous position, as provided in
21			KRS	61.592, whose effective retirement date is between August 1, 2001, and
22			Janu	ary 1, 2009, and whose total service credit is at least twenty-seven (27)
23			years	s and whose age and years of service total at least seventy-five (75), final
24			comp	pensation means the creditable compensation of the member during the
25			three	e (3) fiscal years the member was paid at the highest average monthly rate
26			divid	led by the number of months of service credit during that three (3) years
27			perio	od multiplied by twelve (12). The three (3) years may be fractional and

Page 19 of 104

HB017310.100 - 825 - XXXX GA

need not be consecutive. If the number of months of service credit during the three (3) year period is less than twenty-four (24), one (1) or more additional fiscal years shall be used. Notwithstanding the provision of KRS 61.565, the funding for this paragraph shall be provided from existing funds of the retirement allowance;

- (c) For a member who begins participating before September 1, 2008, who is employed in a hazardous position, as provided in KRS 61.592, the creditable compensation of the member during the three (3) fiscal years he was paid at the highest average monthly rate divided by the number of months of service credit during that three (3) year period multiplied by twelve (12). The three (3) years may be fractional and need not be consecutive. If the number of months of service credit during the three (3) year period is less than twenty-four (24), one (1) or more additional fiscal years shall be used;
- (d) For a member who begins participating on or after September 1, 2008, but prior to January 1, 2014, who is not employed in a hazardous position, as provided in KRS 61.592, the creditable compensation of the member during the five (5) complete fiscal years immediately preceding retirement divided by five (5). Each fiscal year used to determine final compensation must contain twelve (12) months of service credit. If the member does not have five (5) complete fiscal years that each contain twelve (12) months of service credit, then one (1) or more additional fiscal years shall be used; or
- (e) For a member who begins participating on or after September 1, 2008, but prior to January 1, 2014, who is employed in a hazardous position, as provided in KRS 61.592, the creditable compensation of the member during the three (3) complete fiscal years he was paid at the highest average monthly rate divided by three (3). Each fiscal year used to determine final compensation must contain twelve (12) months of service credit;

1	(15)	"Final rate of pay" means the actual rate upon which earnings of an employee were
2		calculated during the twelve (12) month period immediately preceding the
3		member's effective retirement date, including employee contributions picked up
4		after August 1, 1982, pursuant to KRS 61.560(4). The rate shall be certified to the
5		system by the employer and the following equivalents shall be used to convert the
6		rate to an annual rate: two thousand eighty (2,080) hours for eight (8) hour
7		workdays, nineteen hundred fifty (1,950) hours for seven and one-half (7-1/2) hour
8		workdays, two hundred sixty (260) days, fifty-two (52) weeks, twelve (12) months,
9		one (1) year;
10	(16)	"Retirement allowance" means the retirement payments to which a member is
11		entitled;
12	(17)	"Actuarial equivalent" means a benefit of equal value when computed upon the
13		basis of the actuarial tables that are adopted by the board. In cases of disability
14		retirement, the options authorized by KRS 61.635 shall be computed by adding ten
15		(10) years to the age of the member, unless the member has chosen the Social
16		Security adjustment option as provided for in KRS 61.635(8), in which case the
17		member's actual age shall be used. For members who began participating in the
18		system prior to January 1, 2014, no disability retirement option shall be less than the

20 (18) "Normal retirement date" means the sixty-fifth birthday of a member, unless otherwise provided in KRS 61.510 to 61.705;

same option computed under early retirement;

19

- 22 (19) "Fiscal year" of the system means the twelve (12) months from July 1 through the 23 following June 30, which shall also be the plan year. The "fiscal year" shall be the 24 limitation year used to determine contribution and benefit limits as established by 25 26 U.S.C. sec. 415;
- 26 (20) "Officers and employees of the General Assembly" means the occupants of those 27 positions enumerated in KRS 6.150. The term shall also apply to assistants who

I		were	e employed by the General Assembly for at least one (1) regular legislative
2		sessi	ion prior to July 13, 2004, who elect to participate in the retirement system, and
3		who	serve for at least six (6) regular legislative sessions. Assistants hired after July
4		13, 2	2004, shall be designated as interim employees;
5	(21)	"Reg	gular full-time positions," as used in subsection (5) of this section, shall mean
6		all p	ositions that average one hundred (100) or more hours per month determined by
7		usin	g the number of months actually worked within a calendar or fiscal year,
8		inclu	ading all positions except:
9		(a)	Seasonal positions, which although temporary in duration, are positions which
10			coincide in duration with a particular season or seasons of the year and which
11			may recur regularly from year to year, the period of time shall not exceed nine
12			(9) months;
13		(b)	Emergency positions which are positions which do not exceed thirty (30)
14			working days and are nonrenewable;
15		(c)	Temporary positions which are positions of employment with a participating
16			department for a period of time not to exceed nine (9) months and are
17			<u>nonrenewable</u> ;
18		(d)	Part-time positions which are positions which may be permanent in duration,
19			but which require less than a calendar or fiscal year average of one hundred
20			(100) hours of work per month, determined by using the number of months
21			actually worked within a calendar or fiscal year, in the performance of duty;
22			and
23		(e)	Interim positions which are positions established for a one-time or recurring
24			need not to exceed nine (9) months;
25	(22)	"Del	ayed contribution payment" means an amount paid by an employee for
26		purc	hase of current service. The amount shall be determined using the same formula
27		in K	KRS 61.5525, and the payment shall not be picked up by the employer. A

Page 22 of 104
HB017310.100 - 825 - XXXX

1		delayed contribution payment shall be deposited to the member's account and
2		considered as accumulated contributions of the individual member. In determining
3		payments under this subsection, the formula found in this subsection shall prevail
4		over the one found in KRS 212.434;
5	(23)	"Parted employer" means a department, portion of a department, board, or agency,
6		such as Outwood Hospital and School, which previously participated in the system,
7		but due to lease or other contractual arrangement is now operated by a publicly held
8		corporation or other similar organization, and therefore is no longer participating in
9		the system. The term "parted employer" shall not include a department, board, or
10		agency that ceased participation in the system pursuant to KRS 61.522;
11	(24)	"Retired member" means any former member receiving a retirement allowance or
12		any former member who has filed the necessary documents for retirement benefits
13		and is no longer contributing to the retirement system;
14	(25)	"Current rate of pay" means the member's actual hourly, daily, weekly, biweekly,
15		monthly, or yearly rate of pay converted to an annual rate as defined in final rate of
16		pay. The rate shall be certified by the employer;
17	(26)	"Beneficiary" means the person or persons or estate or trust or trustee designated by
18		the member in accordance with KRS 61.542 or 61.705 to receive any available
19		benefits in the event of the member's death. As used in KRS 61.702, "beneficiary"
20		does not mean an estate, trust, or trustee;
21	(27)	"Recipient" means the retired member or the person or persons designated as
22		beneficiary by the member and drawing a retirement allowance as a result of the
23		member's death or a dependent child drawing a retirement allowance. An alternate
24		payee of a qualified domestic relations order shall not be considered a recipient,
25		except for purposes of KRS 61.623;
26	(28)	"Level-percentage-of-payroll amortization method" means a method of determining
27		the annual amortization payment on the unfunded actuarial accrued liability as

Page 23 of 104 HB017310.100 - 825 - XXXX

1		expressed as a percentage of payroll over a set period of years. Under this method,
2		the percentage of payroll shall be projected to remain constant for all years
3		remaining in the set period and the unfunded actuarially accrued liability shall be
4		projected to be fully amortized at the conclusion of the set period;
5	(29)	"Increment" means twelve (12) months of service credit which are purchased. The
6		twelve (12) months need not be consecutive. The final increment may be less than
7		twelve (12) months;
8	(30)	"Person" means a natural person;
9	(31)	"Retirement office" means the Kentucky Retirement Systems office building in
10		Frankfort;
11	(32)	"Last day of paid employment" means the last date employer and employee
12		contributions are required to be reported in accordance with KRS 16.543, 61.543, or
13		78.615 to the retirement office in order for the employee to receive current service
14		credit for the month. Last day of paid employment does not mean a date the
15		employee receives payment for accrued leave, whether by lump sum or otherwise, if
16		that date occurs twenty-four (24) or more months after previous contributions;
17	(33)	"Objective medical evidence" means reports of examinations or treatments; medical
18		signs which are anatomical, physiological, or psychological abnormalities that can
19		be observed; psychiatric signs which are medically demonstrable phenomena
20		indicating specific abnormalities of behavior, affect, thought, memory, orientation,
21		or contact with reality; or laboratory findings which are anatomical, physiological,
22		or psychological phenomena that can be shown by medically acceptable laboratory
23		diagnostic techniques, including but not limited to chemical tests,
24		electrocardiograms, electroencephalograms, X-rays, and psychological tests;
25	(34)	"Participating" means an employee is currently earning service credit in the system

(35) "Month" means a calendar month; 27

as provided in KRS 61.543;

26

1 ((36)	"Membership	date"	means:
-----	------	-------------	-------	--------

- 2 (a) The date upon which the member began participating in the system as provided in KRS 61.543; or
- 4 (b) For a member electing to participate in the system pursuant to KRS
 5 196.167(4) who has not previously participated in the system or the Kentucky
 6 Teachers' Retirement System, the date the member began participating in a
 7 defined contribution plan that meets the requirements of 26 U.S.C. sec.
 8 403(b);
- 9 (37) "Participant" means a member, as defined by subsection (8) of this section, or a 10 retired member, as defined by subsection (24) of this section;
- 11 (38) "Qualified domestic relations order" means any judgment, decree, or order, 12 including approval of a property settlement agreement, that:
- 13 (a) Is issued by a court or administrative agency; and
- 14 (b) Relates to the provision of child support, alimony payments, or marital 15 property rights to an alternate payee;
- 16 (39) "Alternate payee" means a spouse, former spouse, child, or other dependent of a 17 participant, who is designated to be paid retirement benefits in a qualified domestic 18 relations order;
- 19 (40) "Accumulated employer credit" mean the employer pay credit deposited to the 20 member's account and interest credited on such amounts as provided by KRS 21 16.583 and 61.597;
- 22 (41) "Accumulated account balance" means:
- 23 (a) For members who began participating in the system prior to January 1, 2014, 24 the member's accumulated contributions; or
- 25 (b) For members who began participating in the system on or after January 1, 2014, in the hybrid cash balance plan as provided by KRS 16.583 and 61.597, the combined sum of the member's accumulated contributions and the

1			member's accumulated employer credit;
2	(42)	"Vol	unteer" means an individual who:
3		(a)	Freely and without pressure or coercion performs hours of service for an
4			employer participating in one (1) of the systems administered by Kentucky
5			Retirement Systems without receipt of compensation for services rendered,
6			except for reimbursement of actual expenses, payment of a nominal fee to
7			offset the costs of performing the voluntary services, or both; and
8		(b)	If a retired member, does not become an employee, leased employee, or
9			independent contractor of the employer for which he or she is performing
10			volunteer services for a period of at least twenty-four (24) months following
11			the retired member's most recent retirement date; and
12	(43)	"Nor	ninal fee" means compensation earned for services as a volunteer that does not
13		exce	ed five hundred dollars (\$500) per month. Compensation earned for services as
14		a vol	unteer from more than one (1) participating employer during a month shall be
15		aggre	egated to determine whether the compensation exceeds the five hundred dollars
16		(\$50	0) per month maximum provided by this subsection.
17		→ Se	ection 5. KRS 61.525 is amended to read as follows:
18	Men	nbersh	ip in the system shall consist of the following:
19	(1)	All p	ersons who become employees of a participating department after the date such
20		depa	rtment first participates in the system[, except a person who did not elect
21		mem	bership pursuant to KRS 61.545(3)];
22	(2)	(a)	All persons who are employees of a department on the date the department
23			first participates in the system, either in service or on authorized leave from
24			service, and who elect within thirty (30) days following the department's
25			participation, or in the case of persons on authorized leave, within thirty (30)
26			days of their return to active service, to become members and thereby agree to

Page 26 of 104
HB017310.100 - 825 - XXXX GA

make contributions as provided in KRS 61.515 to 61.705;

27

1

2

3

4

5

21

(b)	All persons who are employees of a department who did not elect to
	participate within thirty (30) days of the date the department first participated
	in the system or within thirty (30) days of their return to active service and
	who subsequently elect to participate the first day of a month after the
	department's date of participation;

- 6 (3) All persons who are employees of any credit union whose membership was initially 7 limited to employees of state government and their families and which subsequently 8 may have been extended to local government employees and their families;
- 9 (4) All persons who were professional staff employees of the Council on Postsecondary 10 Education or the Higher Education Assistance Authority and were contributing to the system on the effective date of Executive Order 74-762 or 75-964, respectively, 11 12 and file a written election of their desire to continue in the system and all 13 administrative and professional staff employees of the Higher Education Assistance 14 Authority who, on or after January 1, 1993, are not participating in another 15 retirement plan sponsored by the Higher Education Assistance Authority;
- (5) 16 All persons who were professional staff employees of the Kentucky Authority for 17 Educational Television on and after July 1, 1974;
- 18 All persons who are employees of the Teachers' Retirement System except (6) 19 employees who are required to participate under the Teachers' Retirement System 20 under KRS 161.220(4)(d);
- (7) Membership in the system shall not include persons who are not eligible to 22 participate in the system as provided by KRS 61.522 or those employees who are 23 simultaneously participating in another state-administered defined benefit plan 24 within Kentucky other than those administered by the Kentucky Retirement 25 Systems, except for employees who have ceased to contribute to one (1) of the 26 state-administered retirement plans as provided in KRS 21.360; and
- 27 (8)Effective January 1, 1998, employees of the Kentucky Community and Technical

Page 27 of 104 HB017310.100 - 825 - XXXX GA

College System who were previously contributing members and are not required to participate in the Teachers' Retirement System as a member; employees who were previously contributing members transferred from the former Cabinet for Workforce Development as provided in KRS 164.5805(1)(a) and who have not exercised the option to participate in the new Kentucky Community and Technical College personnel system as provided in KRS 164.5805(1)(e); and new employees as of July 1, 1997, who are not eligible under the Teachers' Retirement System or who are not contributing to an optional retirement plan established by the board of regents for the Kentucky Community and Technical College System.

→ Section 6. KRS 61.526 is amended to read as follows:

- 11 (1) Each employee on becoming a member of the Kentucky Employees Retirement
 12 System <u>may[shall have on]</u> file in the retirement office, in the form as the board
 13 may prescribe, a statement of facts pertaining to the member. The statement shall
 14 include a record of military service, previous employment with the employer, and
 15 such other information as the system may require.
 - (2) If the records of the Personnel Cabinet or the department employing the member during the time the service was rendered do not substantiate the statement of service, the member shall be notified of any discrepancy. The member shall be advised that he has the responsibility of supplying verification of any unsubstantiated service.
- 21 (3) At the request of the member, or the beneficiary if the member is deceased, the
 22 executive director shall arrange a time and place to receive additional information in
 23 regard to the unverified service. After filing the request, the member or the
 24 beneficiary if the member is deceased, shall have a reasonable time but no more
 25 than six (6) months to present the additional information to substantiate the
 26 unverified service.
- 27 (4) The system may at any time conduct an audit of the employing department pursuant

1		to K	RS 6	1.675.
2	<u>(5)</u>	The	syste	m may allow a member to retire or obtain a refund without the member
3		subi	<u>nittin</u>	g a statement of facts pertaining to the member as described by this
4		secti	ion.	
5		→ S	ection	7. KRS 61.542 is amended to read as follows:
6	(1)	Prio	r to t	he first day of the month in which the member receives his or her first
7		retir	emen	t allowance and prior to the member filing a notification of retirement or a
8		requ	est fo	or refund:
9		(a)	Eac	h member may designate on the form prescribed by the board a principal
10			bene	eficiary and contingent beneficiary for his or her account. The principal
11			bene	eficiary or contingent beneficiary designated by the member shall be:
12			1.	One (1) or more persons; or
13			2.	The member's estate; or
14			3.	A trust;
15		(b)	If n	nultiple persons are designated as provided by paragraph (a)1. of this
16			subs	section, the member shall indicate the percentage of total benefits each
17			pers	son is to receive.
18			1.	If percentages are not indicated, payments will be disbursed equally to
19				the named beneficiaries.
20			2.	If the percentages indicated do not total one hundred percent (100%),
21				each beneficiary shall receive an increased or decreased percentage
22				which is proportional to the percentage allotted him or her by the
23				member.
24			3.	If any of the multiple beneficiaries die prior to the member's death, the
25				remaining beneficiaries shall be entitled to the deceased beneficiary's
26				percentage of the total benefits, and each shall receive a percentage of
27				the deceased's share which is equal to the percentage allotted them by

Page 29 of 104
HB017310.100 - 825 - XXXX GA

1		the member; [and]
2	(c)	The principal and contingent beneficiary designation established by the
3		member pursuant to paragraph (a) of this subsection shall remain in full force
4		and effect until changed by the member, except:
5		1. A final divorce decree terminates an ex-spouse's status as beneficiary,
6		unless the member has on file in the retirement office a beneficiary
7		designation that redesignates the ex-spouse as beneficiary subsequent to
8		the issuance of the divorce decree;
9		2. If a beneficiary or beneficiaries are convicted of any crime which
10		prohibits that person or persons from receiving the benefits under KRS
11		381.280, the beneficiary or beneficiaries shall not be eligible for any of
12		the benefits and the remaining beneficiary or beneficiaries or, if none,
13		the member's estate, shall become the beneficiary; and
14		3. When a notification of retirement has been filed at the retirement office,
15		the designation of beneficiary on the notification of retirement, which
16		shall be one (1) person, his estate, or a trust, shall supersede the
17		designation of all previous beneficiaries, unless the notification of
18		retirement is withdrawn, invalid, or voided. If the notification of
19		retirement is withdrawn, invalid, or voided, the prior beneficiary
20		designation on file with the system shall remain in full force and effect
21		until changed by the member; and
22		[4. When a request for refund has been filed at the retirement office, the
23		member's estate shall become the member's beneficiary if the member
24		dies.]
25	<u>(d)</u>	Except as provided by paragraph (c)3. of this subsection, if the member fails
26		to designate a beneficiary for his or her account or if the beneficiary

HB017310.100 - 825 - XXXX GA

designation is determined to be void by the system, the member's estate shall

27

become the beneficiary.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

(2) If the member dies prior to the first day of the month in which the member would have received his or her first retirement allowance and prior to filing a notification of retirement or a request for refund, any retirement benefits shall be payable to the principal beneficiary, except that:

- (a) If the death of the principal beneficiary or beneficiaries precedes the death of the member, or if the principal beneficiary is terminated by a divorce decree, the contingent beneficiary or beneficiaries become the principal beneficiary or beneficiaries;
- (b) If the principal beneficiary is one (1) person and is the member's spouse and they are divorced on the date of the member's death, the contingent beneficiary or beneficiaries become the principal beneficiary or beneficiaries;
- (c) If the member is survived by his principal beneficiary or beneficiaries who subsequently die prior to having on file at the retirement office the necessary forms prescribed under authority of KRS 61.590, the contingent beneficiary shall become the principal beneficiary or beneficiaries; and
- (d) If the deaths of all the principal beneficiaries and all of the contingent beneficiaries precede the death of the member, the estate of the member becomes the beneficiary.
- (3) Prior to the first day of the month in which the member would have received his or her first retirement allowance, a monthly benefit payable for life shall not be offered if the beneficiary designated under subsection (1) of this section is more than one (1) person, the member's estate, or a trust.
- 24 (4) When a notification of retirement has been filed at the retirement office:
- 25 (a) The designation of beneficiary on the notification of retirement shall supersede the designation of all previous beneficiaries;
- 27 (b) The beneficiary designated by the member on the member's notification of

HB017310.100 - 825 - XXXX

Page 31 of 104

1			retirement shall be one (1) person, the member's estate, or a trust; and
2		(c)	If the death of the beneficiary named on the notification of retirement precedes
3			the first day of the month in which the member receives his or her first
4			retirement allowance, the member may designate another beneficiary on the
5			member's notification of retirement.
6	(5)	<u>On</u>	or after the first day of the month in which the member receives his or her first
7		retir	rement allowance[and subsequent thereto], the[a] member shall not have the
8		righ	t to change his beneficiary, except that:
9		(a)	The estate of the retired member becomes the beneficiary if the date of death
10			of the beneficiary precedes or coincides with the date of death of the retired
11			member;
12		(b)	The estate of the retired member becomes the beneficiary if the retired
13			member had designated a person as beneficiary who was the spouse or who
14			later married the member and they were divorced on the date of the retired
15			member's death. An ex-spouse who was the named beneficiary on the
16			member's notification of retirement shall be reinstated as the member's
17			beneficiary for the payment options provided by KRS 61.635(2), (3), (4), and
18			(8)(b) if they are remarried to each other as of the date of the retired member's
19			death; and
20		(c)	The estate of the member shall not receive monthly payments if the member
21			selected one (1) of the payment options provided by KRS 61.635(2), (3), (4)
22			and (8)(b).
23	<u>(6)</u>	Foll	lowing cessation of membership as provided by KRS 61.535, no beneficiary
24		<u>desi</u>	gnation in one (1) account shall be effective for any new retirement account
25		<u>esta</u>	blished pursuant to KRS 61.637 or 61.680. If the member fails to designate a
26		<u>bene</u>	eficiary for his or her new retirement account or if the beneficiary
27		desi	gnation is determined to be void by the system, the member's estate shall

Page 32 of 104
HB017310.100 - 825 - XXXX GA

become the beneficiary.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

(2)

(a)

→ Section 8. KRS 61.545 is amended to read as follows:

(1) The board shall determine by appropriate administrative regulations how much service in any year is the equivalent of a year of service credit and how much service in any calendar month is the equivalent of a month of service credit. It shall not allow credit for more than one (1) year of service for all service rendered in any period of twelve (12) consecutive months except as provided in KRS 61.546 and in subsection (2) of this section.

Employees participating in one (1) of the state-administered retirement systems who are or have been employed by a school board participating in the County Employees Retirement System, a state-operated school under KRS Chapter 167, a participating community action agency, or a Kentucky institution of higher education which participates in the Kentucky Employees Retirement System, and who receive service credit for less than twelve (12) months each year, may purchase the additional months of service credit needed to total one (1) year of service credit except the amount purchased shall not exceed three (3) months. The employee may purchase the service credit by paying the retirement system a delayed contribution payment in accordance with the payment options and restrictions established by subsection (14) of Section 9 of this Act. Employees who have service credit prior to July 1, 1992, or their employers, the state-operated school under KRS Chapter 167, the Kentucky institution of higher education, or the school board may purchase service credit on behalf of the employee for previous years by paying the retirement system the delayed contribution payment in accordance with the payment options and restrictions established by subsection (14) of Section 9 of this Act.

(b) The cost of service under this subsection may be paid by both the employer

and employee. The employer shall pay fifty percent (50%) of the cost and the employee shall pay fifty percent (50%) of the cost. The payment by the employer shall not be deposited to the member's account. Service credit shall not be credited to the member's account until both the employer's and employee's payment are received by the retirement system.

- (c) If the employee has purchased service credit under this subsection based on months reported by the employer for the fiscal year, and an audit of the employee's account reduces the number of months of service credit for which the employee is eligible to no fewer than nine (9) months, the employee shall retain credit for the months purchased unless the employee is ineligible for any service in the fiscal year. The employee shall be eligible to purchase the additional months under this subsection to total one (1) year.
- (d) This subsection shall not apply to members who begin participating in the systems administered by Kentucky Retirement Systems on or after January 1, 2014.
- (3) (a) [An employee who is simultaneously eligible for membership in more than one (1) retirement system administered by the Kentucky Retirement Systems may, at his option, choose to participate in only one (1) of those systems. The choice, once made, shall remain in effect so long as the employee is eligible for membership in more than one (1) system.
 - (b) If <u>an[the]</u> employee participates in more than one (1) of the retirement systems administered by the Kentucky Retirement Systems, the employee's service credit shall be divided between each system determined by dividing the employee's creditable compensation in each system by the employee's total creditable compensation in all systems.
- (b)[(e)] If <u>an</u>[the] employee earns creditable compensation in both a hazardous position, as defined by KRS 61.592, and a nonhazardous position, the

employee's service credit shall be divided between the employee's hazardous
and nonhazardous positions determined by dividing the employee's creditable
compensation in the hazardous and nonhazardous positions by the employee's
combined hazardous and nonhazardous creditable compensation.

→ Section 9. KRS 61.552 is amended to read as follows:

(1)

(a)

- Any employee participating in one (1) of the state-administered retirement systems who has been refunded his accumulated account balance under the provisions of KRS 16.645(21), 61.625, or 78.545(15), thereby losing service credit, may regain the credit by paying to the system from which he received the refund or refunds the amount or amounts refunded with interest at a rate determined by the board of the respective retirement system. [The payment, including interest as determined by the board, shall be deposited to the member's account and considered as accumulated contributions of the individual member. The payments shall not be picked up, as described in KRS 61.560(4), by the employer.]
- (b) Service purchased under this subsection shall not be used in determining a retirement allowance until the member has accrued at least six (6) months of service credit in a state-administered retirement system, excluding the service purchased under this subsection. If the member does not accrue at least six (6) months of service credit in a state-administered retirement system, excluding service purchased under this subsection, then the payment plus interest as provided in KRS 61.575 shall be refunded upon retirement, death, or written request following termination of employment. The service requirement shall be waived if the member dies or becomes disabled as provided for by KRS 16.582, 61.600, or 61.621.
- (c) Service purchased under this subsection on or after January 1, 2014, shall not be used to determine the member's participation date in the system.

(2)	Any employee participating in one (1) of the retirement systems administered by
	Kentucky Retirement Systems, who has at least forty-eight (48) months of service if
	age sixty-five (65) or at least sixty (60) months of service if under age sixty-five
	(65) in the systems administered by the Kentucky Retirement Systems, and who did
	not elect membership in the County Employees Retirement System, as provided in
	KRS 78.540(2), may <i>purchase service</i> [obtain] credit in the County Employees
	Retirement System for [prior service and for current service by paying to the County
	Employees Retirement System a delayed contribution payment for]the service he
	would have received had he elected membership.[The delayed contribution
	payment shall not be picked up, as described in KRS 61.560(4), by the employer.
	Payment may be by lump sum or the employee may pay by increments.]
(3)	Any employee participating in one (1) of the retirement systems administered by
	Kentucky Retirement Systems, who has at least forty-eight (48) months of service if
	age sixty-five (65) or at least sixty (60) months of service if under age sixty-five
	(65) in the systems administered by the Kentucky Retirement Systems, and who did
	not elect membership in the Kentucky Employees Retirement System, as provided
	in KRS 61.525(2), may <i>purchase service</i> [obtain] credit in the Kentucky Employees
	Retirement System for [prior service and for current service by paying to the system
	a delayed contribution payment for]the service he would have received had he
	elected membership.[The delayed contribution payment shall not be picked up, as
	described in KRS 61.560(4), by the employer. Payment may be by lump sum or the
	employee may pay by increments.]
(4)	An employee participating in one (1) of the retirement systems administered by
	Kentucky Retirement Systems, who has at least forty-eight (48) months of service if
	age sixty-five (65) or at least sixty (60) months of service if under age sixty-five
	(65) in the systems administered by the Kentucky Retirement Systems, may
	purchase service[obtain] credit in the Kentucky Employees Retirement System for

Page 36 of 104 HB017310.100 - 825 - XXXX

(5)

[current] service between July 1, 1956, and the effective date of participation of his
department[by paying to the system a delayed contribution payment for the service
he would have received had his department participated on July 1, 1956. The
delayed contribution payment shall not be picked up, as described in KRS
61.560(4), by the employer. Payment may be by lump sum or the employee may pay
by increments].

- (a) An employee participating in one (1) of the retirement systems administered by Kentucky Retirement Systems, who has at least forty-eight (48) months of service if age sixty-five (65) or at least sixty (60) months of service if under age sixty-five (65) in the systems administered by the Kentucky Retirement Systems, may *purchase service* [obtain] credit in the County Employees Retirement System for [current] service between July 1, 1958, and the effective date of participation of his county [by paying to the County Employees Retirement System a delayed contribution payment for the service he would have received had his county participated on July 1, 1958. The delayed contribution payment shall not be picked up, as described in KRS 61.560(4), by the employer].
- (b) An employee participating in one (1) of the retirement systems administered by Kentucky Retirement Systems, who has at least forty-eight (48) months of service if age sixty-five (65) or at least sixty (60) months of service if under age sixty-five (65) in the systems administered by Kentucky Retirement Systems may *purchase service*[obtain] credit for the period of his service with an area development district created pursuant to KRS 147A.050 or with a business development corporation created pursuant to KRS 155.001 to 155.230 if that service was not covered by a state-administered retirement system. [The member shall pay to the retirement system in which he participates a delayed contribution payment, as determined by the board's

1	actuary.]The employee may obtain credit for employment with a business
2	development corporation only if the Kentucky Retirement Systems receives a
3	favorable private letter ruling from the United States Internal Revenue Service
4	or a favorable opinion letter from the United States Department of Labor.
5	Payment may be by lump sum or the employee may pay by increments.]
6	(6) [After August 1, 2000, service credit obtained under the subsections of this section
7	which do not require the employee to have a minimum number of years of service
8	credit to be eligible to make a purchase shall be disallowed and the recontribution of
9	refund, including interest as determined by the board or other payment, if any, shall
10	be paid to the member if the member does not obtain for service performed six (6)
11	months' additional current service credit in one (1) of the state administered
12	retirement systems. The service requirement shall be waived if the member dies or
13	becomes disabled as provided for by KRS 16.582 or 61.600.
14	(7) The <u>member</u> [members] shall not receive [benefit of]service <u>credit</u> for the same
15	period of time in which the member has service credit in one (1) of the systems
16	administered by Kentucky Retirement Systems or another public defined benefit
17	retirement fund.
18	(7)[(8)] Any employee participating in one (1) of the retirement systems administered
19	by Kentucky Retirement Systems who has at least forty-eight (48) months' service it
20	age sixty-five (65) or at least sixty (60) months' service if under age sixty-five (65)
21	in the retirement systems administered by the Kentucky Retirement Systems, who
22	formerly worked for a state university in a nonteaching position which would have
23	qualified as a regular full-time position had the university been a participating
24	department, and who did not participate in a defined benefit retirement program as
25	the university, may <u>purchase service</u> [obtain] credit <u>in any of the systems</u>
26	administered by Kentucky Retirement Systems in which the employee is a
27	member[in the employee's account in the County Employees Retirement System

the Kentucky Employees Retirement System, or the State Police Retirement System
for prior and current service by paying either retirement system a delayed
contribution payment] for the service he would have received had his period of
university employment been covered by the County Employees <u>Retirement System</u> ,
Kentucky Employees Retirement System, or State Police Retirement System.[The
delayed contribution payment shall not be picked up, as described in KRS
61.560(4), by the employer. Payment may be by lump sum, or the employee may
pay by increments.]

- (8)[(9)] (a) Effective August 1, 1980, any county participating in the County Employees Retirement System may purchase current service, between July 1, 1958, and participation date of the county, for present employees of the county who have obtained coverage under KRS 78.540(2);
 - (b) Effective July 1, 1973, any department participating in the Kentucky Employees Retirement System may purchase current service between July 1, 1956, and participation date of the department, for present employees of the department who were employees on the participation date of the department and elected coverage under KRS 61.525(2);
 - (c) Cost of the service credit purchased under this subsection shall be determined by computing the discounted value of the additional service credit based on an actuarial formula recommended by the board's consulting actuary and approved by the board. A department shall make payment for the service credit within the same fiscal year in which the option is elected. The county shall establish a payment schedule subject to approval by the board for payment of the service credit. The maximum period allowed in a payment schedule shall be ten (10) years with interest at the rate actuarially assumed by the board; however, a shorter period is desirable and the board may approve any schedule provided it is not longer than a ten (10) year period;

1	(d)	If a county or department elects the provisions of this subsection, any present
2		employee who would be eligible to receive service credit under the provisions
3		of this subsection and has purchased service credit under subsection (4) or (5)
4		of this section shall have his payment for the service credit refunded with
5		interest at the rate paid under KRS 61.575 or 78.640;
6	(e)	Any payments made by a county or department under this subsection shall be
7		deposited to the retirement allowance account of the proper retirement system
8		and these funds shall not be considered accumulated contributions of the
9		individual members.
10	<u>(9)</u> [(10)]	Interest paid by a member of the Kentucky Employees Retirement System,
11	Cou	nty Employees Retirement System, or State Police Retirement System under
12	this	section or other similar statutes under KRS 16.505 to 16.652, 61.510 to 61.705,
13	or 7	8.510 to 78.852 prior to June 19, 1976, shall be credited to the individual
14	men	nber's account in the appropriate retirement system and considered as
15	accu	mulated contributions of the member.
16	<u>(10)</u> [(11)]	Employees who served as assistants to officers and employees of the General
17	Asse	embly who have at least forty-eight (48) months of service if age sixty-five (65)
18	or a	t least sixty (60) months of service if under age sixty-five (65) in the systems
19	adm	inistered by Kentucky Retirement Systems and who were unable to acquire
20	serv	ice under KRS 61.510(20) may purchase credit for the service performed after
21	Janu	ary 1, 1960. [Service credit under this section shall be obtained by the payment
22	of a	delayed contribution which shall not be picked up by the employer as described
23	in K	RS 61.560(4).]
24	<u>(11)</u> [(12)]	(a) Effective August 1, 1988, any employee participating in one (1) of the
25		retirement systems administered by Kentucky Retirement Systems who has at
26		least forty-eight (48) months of service if age sixty-five (65) or at least sixty
27		(60) months of service if under age sixty-five (65) in the systems administered

Page 40 of 104
HB017310.100 - 825 - XXXX

by Kentucky Retirement Systems may purchase service credit for interim, seasonal, emergency, [or]temporary[employment], probationary, or part-time employment averaging one hundred (100) or more hours of work per month on a calendar or fiscal year basis. If the average number of hours of work is less than one hundred (100) per month, the member shall be allowed credit only for those months he receives creditable compensation for one hundred (100) or more hours of work.[The cost will be determined as a delayed contribution payment for the period of time involved, which shall not be picked up by the employer as described in KRS 61.560(4).]

Any noncertified employee of a school board who has at least forty-eight (48) (b) months of service if age sixty-five (65) or at least sixty (60) months of service if under age sixty-five (65) in the systems administered by Kentucky Retirement Systems may purchase service credit in the County Employees **Retirement System** for part-time employment prior to the 1990-91 school year which averaged eighty (80) or more hours of work per month on a calendar or fiscal year basis by paying to the County Employees Retirement System a delayed contribution payment. The delayed contribution payment shall not be picked up, as described in KRS 78.610(4), by the employer. Payment may be by lump sum or the employee may pay by increments. If the average number of hours of work is less than eighty (80) per month, the noncertified employee of a school board shall be allowed to purchase service credit only for those months he *received*[receives] creditable compensation for eighty (80) *or more* hours of work. The cost will be determined as a delayed contribution payment, which shall not be picked up by the employer as described in KRS 78.610(4).

(13) A retired member, who is contributing to one (1) of the state-administered retirement programs under the provisions of KRS 61.637(1) to (4) and

Page 41 of 104

HB017310.100 - 825 - XXXX GA

27

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

purchases service credit under this section in the system or systems from

1

	•
2	which he is retired, shall have his retirement allowance recomputed:
3	(a) Upon termination from employment, if the member is contributing to the same
4	system or systems from which he was retired; or
5	(b) Upon completion of six (6) months' service credit as required under
6	subsection (6) of this section, if the member is contributing to a system other
7	than the system or systems from which he is retired.]
8	(12)[(14)] Any employee participating in one (1) of the systems administered by
9	Kentucky Retirement Systems who has at least forty-eight (48) months of service if
10	age sixty-five (65) or at least sixty (60) months of service if under age sixty-five
11	(65) in the systems administered by Kentucky Retirement Systems may purchase
12	service[obtain] credit for [prior or current service for] any period of approved
13	educational leave, or for agency-approved leave to work for a work-related labor
14	organization if the agency subsequently participated in the County Employees
15	Retirement System[, by paying to the respective retirement system a delayed
16	contribution payment]. The employee may also purchase service [obtain] credit for
17	agency-approved leave to work for a work-related labor organization if the agency
18	subsequently participated in the County Employees Retirement System, but only if
19	the Kentucky Retirement Systems receives a favorable private letter ruling from the
20	United States Internal Revenue Service or a favorable opinion letter from the United
21	States Department of Labor[. The delayed contribution payment shall not be picked
22	up, as described in KRS 61.560(4), by the employer, and shall be deposited to the
23	individual member's account].
24	(13)[(15)] Any employee participating in one (1) of the retirement systems administered
25	by Kentucky Retirement Systems who has at least forty-eight (48) months of service
26	if age sixty-five (65) or at least sixty (60) months of service if under age sixty-five
27	(65) in the systems administered by Kentucky Retirement Systems may purchase

Page 42 of 104
HB017310.100 - 825 - XXXX

1	service [obtain] credit for [prior or current service for] any period of authorized
2	maternity leave, unpaid leave authorized under the Federal Family and Medical
3	Leave Act, or for any period of authorized sick leave without pay[, by paying to the
4	respective retirement system a delayed contribution payment. The delayed
5	contribution payment shall not be picked up, as described in KRS 61.560(4), by the
6	employer, and shall be deposited to the individual member's account].
7	(14)[(16)] (a) Any employee participating in one (1) of the retirement systems
8	administered by Kentucky Retirement Systems may purchase service credit
9	under any of the provisions of KRS 16.505 to 16.652, 61.510 to 61.705, or
10	78.510 to 78.852, or as otherwise required by 38 U.S.C. ch. 43, by: [making
11	installment payments in lieu of a lump-sum payment.]
12	1.[(a)] Making a lump-sum payment on a before-tax basis as provided
13	in subparagraph 3. of this paragraph, or on an after-tax basis if the
14	employee is purchasing service credit under subsection (1) or (20) of
15	this section, service available pursuant to 38 U.S.C. ch. 43 not
16	otherwise provided for in this section, or grandfathered service as
17	defined in paragraph (b) of this subsection;
18	2. Entering into an agreement to purchase service credit through an
19	installment purchase of service agreement with the systems as
20	provided by paragraph (c) of this subsection:
21	a. On a before-tax basis in which the service is purchased pursuant
22	to the employer pick-up provisions in 26 U.S.C. sec. 414(h)(2); or
23	b. On an after-tax basis if the employee is purchasing service credit
24	under subsection (1) or (20) of this section, service available
25	pursuant to 38 U.S.C. ch. 43 not otherwise provided for in this
26	section, or grandfathered service as defined in paragraph (b) of
27	this subsection; or

1		<u>3.</u>	Transferring funds to the systems through a direct trustee-to-trustee
2			transfer as permitted under the applicable sections of the Internal
3			Revenue Code and any regulations or rulings issued thereunder,
4			through a direct rollover as contemplated by and permitted under 26
5			U.S.C. sec. 401(a)(31) and any regulations or rulings issued
6			thereunder, or through a rollover of funds pursuant to and permitted
7			under the rules specified in 26 U.S.C. secs. 402(c) and 408(d)(3). The
8			Kentucky Retirement Systems shall accept the transfer or rollover to
9			the extent permitted under the rules specified in the applicable
10			provisions of the Internal Revenue Code and any regulations and
11			rulings issued thereunder.
12	<u>(b)</u>	For	purposes of this subsection, "grandfathered service" means service
13		purc	chases for which a member, whose membership date in the system is
14		<u>prio</u>	r to July 1, 1999, is eligible to purchase under KRS 16.505 to 16.652,
15		<u>61.5</u>	10 to 61.705, or 78.510 to 78.852, that were available for all members of
16		the s	system to purchase on August 5, 1997.
17	<u>(c)</u>	1.	For service purchased under a before-tax or after-tax installment
18			purchase of service agreement as provided by paragraph (a)2. of this
19			<u>subsection</u> , the cost of the service shall be computed in the same manner
20			as for a lump-sum payment which shall be the principal [;], except
21			$\underline{that}_{\{and\}}$ interest $\underline{compounded\ annually}_{\{and\}}$ at the actuarial rate in effect
22			at the time the member elects to make the purchase[-compounded
23			annually,] shall be added for the period that the installments are to be
24			made.
25		<u>2.</u>	Multiple service purchases may be combined under a single installment
26			agreement, except that [purchase; however,] no employee may make
27			more than one (1) installment purchase at the same time.

Page 44 of 104
HB017310.100 - 825 - XXXX

1	3. For after-tax installment purchase of service agreements, the
2	employee may elect to stop the installment payments by notifying the
3	retirement system; may have the installment purchase recalculated to
4	add one (1) or more additional service purchases; or may pay by lump
5	sum the remaining principal or a portion of the remaining principal.
6	4. Before-tax installment purchase of service agreements shall be
7	irrevocable, and the employee shall not be able to stop installment
8	payments or to pay off the remaining balance of the purchase of
9	service agreement, except upon termination of employment or death.
10	$\underline{5.[(b)]}$ One (1) year of installment payments shall be made for each one
11	thousand dollars (\$1,000) or any part thereof of the total cost, except that
12	the total period allowed for installments shall not be less than one (1)
13	year and shall not exceed five (5) years.
14	$\underline{6.[(e)]}$ The employee shall pay the installments by payroll deduction \underline{for}
15	after-tax purchase of service agreements, and the employer shall pick
16	up installments for before-tax purchase of service agreements. Upon
17	notification by the retirement system, the employer shall report the
18	installment payments either monthly or semimonthly continuously over
19	each twelve (12) month period at the same time as, but separate from,
20	regular employee contributions on the forms or by the computer format
21	specified by the board[. The payments made under this subsection shall
22	be considered accumulated contributions of the member and shall not be
23	picked up by the employer pursuant to KRS 61.560(4) and no employer
24	contributions shall be paid on the installments].
25	$\underline{7.[(d)]}$ The retirement system shall determine how much of the total cost
26	represents payment for one (1) month of the service to be purchased and
27	shall credit one (1) month of service to the member's account each time

Page 45 of 104
HB017310.100 - 825 - XXXX GA

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

this amount has been paid. The first service credited shall represent the first calendar month of the service to be purchased and each succeeding month of service credit shall represent the succeeding months of that service.

If the employee utilizing an installment purchase of service <u>8.[(e)]</u> agreement dies, retires, does not continue employment in a position required to participate in the retirement system, or elects to stop an after-tax installment purchase of service agreement[stop the installment payments, dies, retires, or does not continue employment in a position required to participate in the retirement system, the member, or in the case of death, the beneficiary, shall have sixty (60) days to pay the remaining principal or a portion of the remaining principal of the installment purchase of service agreement by lump sum, subject to the restrictions of paragraph (a)1. of this subsection, or by transfer of funds under paragraph (a)3. of this subsection, except that payment by the member shall be *filed with the system* [made] prior to the *member's* effective retirement date. If the member or beneficiary does not pay the remaining cost, the retirement system shall refund to the member or the beneficiary the payment, payments, or portion of a payment that does not represent a full month of service purchased, except as provided by subsection (22) of this section.

9.[(f)] If the employer does not report installment payments on an employee for sixty (60) days for an after-tax installment purchase of service agreement, except in the case of employees on military leave or sick leave without pay, the installment purchase shall cease and the retirement system shall refund to the employee the payment, payments, or portion of a payment that does not represent a full month of service

1	purchased.
2	<u>10.</u> Installment payments of employees on military leave or sick leave
3	without pay shall be suspended during the period of leave and shall
4	resume without recalculation upon the employee's return from leave.
5	11.[(g)] If payments have ceased under subparagraph 8. or 9. of this
6	paragraph (e) or (f) of this subsection] and the member later
7	becomes a participating employee in one (1) of the three (3) systems
8	administered by Kentucky Retirement Systems, the employee may
9	complete the adjusted original installment purchase by lump sum or
10	installment payments, subject to the restrictions of this subsection. It
11	the employee elects to renew the installment purchase, the cost of the
12	remaining service shall be recalculated in accordance with paragraph (a)
13	of this subsection.
14	(d) Except as provided by paragraph (a)2.a. of this subsection, the cost of
15	purchasing service shall not be picked up, as described in KRS 16.545(4),
16	61.560(4), or 78.610(4), by the employer.
17	(e) The cost of purchasing service credit under any provision of this section,
18	except as provided by subsections (1) and (20) of this section, shall be
19	determined by the delayed contribution method as provided by KRS 61.5525.
20	(f) Member payments, including interest, properly received pursuant to this
21	subsection shall be deposited to the member's account and considered as
22	accumulated contributions of the individual member.
23	[(17) Any employee participating in one (1) of the retirement systems administered by
24	Kentucky Retirement Systems may purchase service credit under any of the
25	provisions of KRS 16.505 to 16.652, 61.510 to 61.705, or 78.510 to 78.852 by
26	transferring funds through a direct trustee-to-trustee transfer as permitted under the
27	applicable sections of the Internal Revenue Code and any regulations or rulings

Page 47 of 104
HB017310.100 - 825 - XXXX

	issued thereunder, or through a direct rollover as contemplated by and permitted
	under 26 U.S.C. sec. 401(a)(31) and any regulations or rulings issued thereunder.
	Service credit may also be purchased by a rollover of funds pursuant to and
	permitted under the rules specified in 26 U.S.C. sec. 402(c) and 26 U.S.C. sec.
	408(d)(3). The Kentucky Retirement Systems shall accept the transfer or rollover to
	the extent permitted under the rules specified in the applicable provisions of the
	Internal Revenue Code and any regulations and rulings issued thereunder. The
	amount shall be credited to the individual member's account in the appropriate
	retirement system and shall be considered accumulated contributions of the
	member.]
<u>(15)</u> [(18)] After August 1, 1998, any employee participating in one (1) of the retirement
	systems administered by Kentucky Retirement Systems who is age sixty-five (65) or
	older and has forty-eight (48) months of service credit or, if younger, who has sixty
	(60) months of service credit in systems administered by Kentucky Retirement
	Systems may purchase $\underline{\mathit{service}}$ credit in the system in which the employee has the
	service credit for up to ten (10) years service in a regular full-time position that was
	credited to a state or local government-administered public defined benefit plan in
	another state other than a defined benefit plan for teachers. [The employee shall pay
	a delayed contribution payment. Payment may be by lump sum, or the employee
	may pay by increments.] The employee [may transfer funds directly from the other
	state's plan if eligible to the extent permitted under subsection (17) of this section
	and to the extent permitted by the other state's laws and]shall provide proof that he
	is not eligible for a retirement benefit for the period of service from the other state's
	plan.
<u>(16)</u> [(19)] After August 1, 1998, any employee participating in one (1) of the retirement
	systems administered by Kentucky Retirement Systems, who has sixty (60) or more
	months of service in the State Police Retirement System or in a hazardous position

Page 48 of 104
HB017310.100 - 825 - XXXX GA

	in the Kentucky Employees Retirement System or the County Employees
	Retirement System, may purchase service credit in the system in which the
	employee has the sixty (60) months of service credit for up to ten (10) years of
	service in a regular full-time position that was credited to a defined benefit
	retirement plan administered by a state or local government in another state, if the
	service could be certified as hazardous pursuant to KRS 61.592.[The employee
	shall pay a delayed contribution payment. Payment may be by lump sum or by
.	increments.] The employee[may transfer funds directly from the other unit of
	government's plan if eligible to the extent permitted under subsection (17) of this
	section and to the extent permitted by the other state's laws, and the employee] shall
	provide proof that he is not eligible for a retirement benefit for the period of service
	from the other unit of government's plan.
<u>(17)</u> [(20)] Any employee participating in one (1) of the retirement systems administered
	by Kentucky Retirement Systems who has at least forty-eight (48) months of service
	if age sixty-five (65) or at least sixty (60) months of service if under age sixty-five
	(65) in the systems administered by Kentucky Retirement Systems and who has
	completed service as a volunteer in the Kentucky Peace Corps, created by KRS
	154.1-720, may purchase service credit for the time served in the corps[by making
,	delayed contribution payments].
<u>(18)</u> [(21) An employee participating in any retirement system administered by Kentucky
	Retirement Systems who has at least forty-eight (48) months of service if age sixty-
	five (65), or at least sixty (60) months of service if under age sixty-five (65) in the
	systems administered by Kentucky Retirement Systems, and who was formerly
	employed in a regional community services program for mental health and
	individuals with an intellectual disability, organized and operated under the
	provisions of KRS 210.370 to 210.480, which does not participate in a state-

Page 49 of 104
HB017310.100 - 825 - XXXX GA

administered retirement system may purchase service[obtain] credit for the period

27

1	of hi	s service in the regional community program for mental health and individuals
2	with	an intellectual disability[, by paying to the state retirement system in which he
3	parti	cipates a delayed contribution payment. Payment to one (1) of the retirement
4	syste	ems administered by the Kentucky Retirement Systems may be made by lump
5	sum	or in increments].
6	<u>(19)</u> [(22)]	An employee participating in one (1) of the retirement systems administered
7	by K	entucky Retirement Systems who has at least forty-eight (48) months of service
8	if ag	e sixty-five (65) or at least sixty (60) months of service if under age sixty-five
9	(65)	in the systems administered by the Kentucky Retirement Systems, who was
10	emp	oyed by a vocational technical school in a noncertified part-time position
11	avera	aging eighty (80) or more hours per month, determined by using the number of
12	mon	ths actually worked within a calendar or fiscal year, may purchase service credit
13	in th	e Kentucky Employees Retirement System. [The cost of the service shall be a
14	dela	ved contribution payment, which shall not be picked up by the employer as
15	desc	ribed in KRS 61.560(4).]
16	<u>(20)</u> [(23)]	(a) Any person who is entitled to service credit for employment which was
17		not reported in accordance with KRS 16.543, 61.543, or 78.615 may obtain
18		credit for the service by paying the employee contributions due within six (6)
19		months of notification by the system. No interest shall be added to the
20		contributions. The service credit shall not be credited to the member's account
21		until the employer contributions are received. If a retired member makes the
22		payment within six (6) months, the retired member's retirement allowance
23		shall be adjusted to reflect the added service after the employer contributions
24		and any interest or penalties on the delinquent employer contributions are
25		received by the retirement system.
26	(b)	Any employee participating in one (1) of the state-administered retirement

Page 50 of 104 HB017310.100 - 825 - XXXX GA

systems who is entitled to service credit under paragraph (a) of this subsection

	and who has not repaid the employee contributions due within six (6) months
	of notification by the system may regain the credit after the six (6) months by
	paying to the system the employee contributions plus interest at the actuarially
	assumed rate from the date of initial notification under paragraph (a) of this
	subsection. Service credit shall not be credited to the member's account until
	the employer contributions and any interest or penalties on the delinquent
	employer contributions are received by the retirement system. [The payments
	shall not be picked up, as described in KRS 61.560(4), by the employer.]
(c)	Service purchased under this subsection by employees who begin participating
	on or after September 1, 2008, shall be considered service credited under KRS
	16.543(1), 61.543(1), or 78.615(1) for purposes of determining eligibility for
	retirement benefits under KRS 16.505 to 16.652, 61.510 to 61.705, and
	78.510 to 78.852.
(d)	Employees who begin participating on or after January 1, 2014, in the hybrid
	cash balance plan provided by KRS 16.583 and 61.597 shall, upon payment of
	the employee and employer contributions due under this subsection, have their
	accumulated account balance increased by the employee contributions,
	employer pay credits, and interest credits that would have been credited to
	their member's account if the contributions had been paid on time.
<u>(e)</u>	Employer contributions payable under this subsection shall be considered
	delinquent and the employer shall be required to pay interest and any other
	penalties on the delinquent contributions in accordance with KRS
	61.675(3)(b) and 78.625(2)(a) from the date the employee should have been
	reported and received service credit in accordance with KRS 16.543, 61.543,
	and 78.615.
<u>(21)</u> [(24)]	Any employee participating in one (1) of the retirement systems administered
by K	entucky Retirement Systems who has at least forty-eight (48) months of service

Page 51 of 104

HB017310.100 - 825 - XXXX GA

if age sixty-five (65) or at least sixty (60) months of service if under age sixty-five (65) in the systems administered by the Kentucky Retirement Systems may purchase service credit for employment with a public agency that would have been eligible to participate under KRS 61.520 but which did not participate in the Kentucky Employees Retirement System or a political subdivision that would have been eligible to participate under KRS 78.530 but which did not participate in the County Employees Retirement System if the former public agency or political subdivision has merged with or been taken over by a participating department or county. [The cost of the service shall be determined as a delayed contribution payment for the respective retirement system. Payment may be made by lump sum or [in] increments. The payment shall not be picked up, as described in KRS 61.560(4) or 78.610(4), by the employer.]

(22)[(25)] Any employee participating in one (1) of the retirement systems administered by the Kentucky Retirement Systems prior to July 15, 2002, who has accrued at least forty-eight (48) months of service if age sixty-five (65) or at least sixty (60) months of service if under age sixty-five (65) in the systems administered by the Kentucky Retirement Systems and who has total service in all state-administered retirement systems of at least one hundred eighty (180) months of service credit may purchase a combined maximum total of five (5) years of retirement service credit which is not otherwise purchasable under any of the provisions of KRS 16.505 to 16.652, 61.510 to 61.705, and 78.510 to 78.852. The purchase shall be made in any of the systems administered by Kentucky Retirement Systems in which the employee is a member [The purchase price for the retirement service credit shall be calculated and paid for as a delayed contribution payment. The payment shall not be picked up, as described in KRS 16.545(4), 61.560(4), or 78.610(4), by the employer, and the employee's payment shall be paid into the individual member's account in the appropriate retirement system and shall be

	considered accumulated contributions of the member. Payment by the member may
	be by lump sum or by increments]. The service purchased under this subsection
	shall not be used in determining a retirement allowance until the member has
	accrued at least two hundred forty (240) months of service, excluding service
	purchased under this subsection. If the member does not accrue at least two hundred
	forty (240) months of service, excluding service purchased under this subsection,
	upon retirement, death, or written request following termination, the payment, plus
	interest as provided in KRS 61.575, shall be refunded.
<u>(23)</u>	(26)] An employee participating in one (1) of the retirement systems administered
	by Kentucky Retirement Systems, who has at least forty-eight (48) months of
	service if age sixty-five (65), or at least sixty (60) months of service if under age
	sixty-five (65), in the systems administered by Kentucky Retirement Systems, may
	obtain credit in the County Employees Retirement System for the period of that
	employee's service with a community action agency created under KRS 273.405 to
	273.453 if that service was not covered by a state-administered retirement system.
	The member shall pay to the retirement system a delayed contribution payment.
	Payment may be made by lump sum or in increments. The payment shall not be
	picked up, as described in KRS 61.560(4) or 78.610(4), by the employer.
(27)	The board of trustees is authorized to establish a program, subject to a favorable
	ruling from the Internal Revenue Service, to provide for the purchase of service
	credit under any of the provisions of KRS 16.505 to 16.552, 61.510 to 61.705, and
	78.510 to 78.852, pursuant to the employer pick-up provisions in 26 U.S.C. sec.
	414(h)(2).]
<u>(24)</u>	(28)] An employee may obtain credit for regular full-time service with an agency
	prior to August 1, 1998, for which the employee did not receive credit due to KRS
	61.637(1)[, by paying a delayed contribution. The payment shall not be picked up
	by the employer, except as provided in subsection (27) of this section, and shall be

Page 53 of 104
HB017310.100 - 825 - XXXX GA

1	credited to the employee's second retirement account]. Service credit obtained under
2	this subsection shall not be used in determining benefits under KRS 61.702. The
3	employee may purchase credit for service prior to August 1, 1998, if:
4	(a) The employee retired from one (1) of the retirement systems administered by
5	the Kentucky Retirement Systems and was reemployed prior to August 1,
6	1998, earning less than the maximum permissible earnings under the Federal
7	Social Security Act;
8	(b) The employee elected to participate in a second retirement account effective
9	August 1, 1998, in accordance with KRS 61.637(7); and
10	(c) The employee has at least forty-eight (48) months of service if age sixty-five
11	(65), or at least sixty (60) months of service if under age sixty-five (65), in a
12	second account in the systems administered by Kentucky Retirement Systems.
13	(25)[(29)] An employee participating in one (1) of the retirement systems administered
14	by the Kentucky Retirement Systems, who has at least forty-eight (48) months of
15	service if age sixty-five (65) or at least sixty (60) months of service if under age
16	sixty-five (65) in the systems administered by the Kentucky Retirement Systems,
17	may obtain credit for the service in a regular full-time position otherwise creditable
18	under the Kentucky Employees Retirement System, the County Employees
19	Retirement System, or the State Police Retirement System for service in the United
20	States government, other than service in the Armed Forces, for which service is not
21	otherwise given[, by paying to the system a delayed contribution payment. Payment
22	may be made by lump sum or in increments. No payment made pursuant to this
23	section shall be picked up by the employer, as described in KRS 61.560(4)].
24	(26)[(30)] An employee participating in a hazardous position in one (1) of the retirement
25	systems administered by the Kentucky Retirement Systems, who has at least forty-
26	eight (48) months of service if age sixty-five (65) or at least sixty (60) months of
27	service if under age sixty-five (65) in the systems administered by the Kentucky

Page 54 of 104
HB017310.100 - 825 - XXXX

1		Retirement Systems, may obtain credit for service in a regular full-time position in
2		an urban-county government that would qualify for hazardous duty coverage under
3		KRS 61.592[by paying to the system a delayed contribution payment. Payment may
4		be made by lump sum or in increments. No payment made pursuant to this section
5		shall be picked up by the employer, as described in KRS 61.560(4)].
6	<u>(27)</u>	[(31)] Subsections (2) to (5), $(7)[(8)]$ to $(13)[(15)]$, $(15)[(18)]$ to $(19)[(22), (24)]$ to
7		(26)], and (21) [(28)] to (26) [(30)] of this section shall not apply to members who
8		begin participating in the systems administered by Kentucky Retirement Systems or
9		or after January 1, 2014.
10	<u>(28)</u>	Service purchases made pursuant to subsections (2) to (5), (7), (10) to (13), (15) to
11		(19), (21) to (23), (25), and (26) of this section shall be purchased by the entire
12		amount of service available pursuant to that subsection or by increments. Service
13		purchases made pursuant to subsections (1), (20), and (24) shall be purchased by
14		the entire amount of service available.
15		→ Section 10. KRS 61.5525 is amended to read as follows:
16	(1)	Effective July 1, 2001, purchase of service under the provisions of KRS 16.505 to
17		16.652, 61.510 to 61.705, and 78.510 to 78.852, except as provided in subsection
18		(2) of this section, shall be determined by multiplying the higher of the employee's
19		current rate of pay, final rate of pay, or final compensation as of the end of the
20		month in which the purchase is made times the actuarial factor times the number of
21		years of service being purchased. Effective September 1, 2008, the actuarial factor
22		used to determine the cost of purchasing service credit shall assume the earliest date
23		the member may retire without a reduction in benefits and the cost-of-living
24		adjustments provided to members upon retirement under KRS 61.691.
25	(2)	Subsection (1) of this section[This provision] shall not apply to KRS 61.552(1) and

Page 55 of 104 HB017310.100 - 825 - XXXX

Service purchased on or after August 1, 2004, under the provisions of KRS 16.505

27

(3)

1	to 16.652, 61.510 to 61.705, and 78.510 to 78.852, except for service purchased
2	under KRS 61.552(1) and $\underline{(20)}[(23)]$, shall not be used to determine eligibility for or
3	the amount of the monthly insurance contribution under KRS 61.702.

4

5

6

7

8

9

10

11

12

13

14

15

24

25

26

- For a member whose participation begins on or after August 1, 2004, service purchased under the provisions of KRS 16.505 to 16.652, 61.510 to 61.705, and 78.510 to 78.852, except for service purchased under KRS 61.552(1) and (20)[(23)], shall not be used to determine eligibility for a retirement allowance under disability retirement, early retirement, normal retirement, or death under any of the provisions of KRS 16.505 to 16.652, 61.510 to 61.705, and 78.510 to 78.852. Purchased service shall only be used to determine the amount of the retirement allowance of a member who is eligible for a retirement allowance under disability, early retirement, normal retirement, or death under any of the provisions of KRS 16.505 to 16.652, 61.510 to 61.705, and 78.510 to 78.852, based on service earned as a participating employee.
 - → Section 11. KRS 61.555 is amended to read as follows:
- 16 (1) (a) After August 1, 1998, any employee entering the Armed Forces of the United 17 States after he first participates in the system, who joins the Armed Forces within three (3) months of the last day of paid employment, being on leave of 18 19 absence from service and not withdrawing his accumulated account balance, 20 shall be credited for retirement purposes with service credit and creditable 21 compensation as provided in 38 U.S.C. sec. 4318 for his period of active 22 military duty in the Armed Forces of the United States, not to exceed six (6) 23 years, if:
 - 1. The member's military service was terminated in a manner other than

 as described in 38 U.S.C. sec. 4304; [His discharge therefrom is honorable] and
- 27 <u>The member</u>[He] returns to work with an employer participating in one

(1) of the retirement systems administered by the Kentucky Retirement
Systems within two (2) years after completion of the period of active
military duty, or upon the subsequent termination of any total disability
which existed at the expiration of the two (2) years after discharge.

(2)

(a)

(b) A member eligible for the benefit prescribed by this subsection who participates in the hybrid cash balance plan as provided by KRS 16.583 and 61.597 shall also have his or her member account credited with employee contributions, employer pay credits, and interest credits, as provided by KRS 16.583 and 61.597, as though the member were employed during the member's period of active military duty described by this subsection.

(c) The employer shall remit to the retirement systems the employer contributions that would have been due under KRS 61.565 and 61.702 for periods of service credited under this subsection.

After August 1, 1998, any employee who, prior to the date he first participated in the system, terminated his employment with an agency participating in one (1) of the systems administered by the Kentucky Retirement Systems and within three (3) months entered the Armed Forces of the United States and who returns to work with an employer participating in one (1) of the retirement systems administered by the Kentucky Retirement Systems within two (2) years after completion of the period of active military duty, or upon the subsequent termination of any total disability which existed at the expiration of the two (2) years after discharge, shall be credited for retirement purposes with service credit and creditable compensation as provided in 38 U.S.C. sec. 4318 for his period of active military duty in the Armed Forces, not to exceed six (6) years if his military service was terminated in a manner other than as described in 38 U.S.C. sec. 4304.

(b) A member eligible for the benefit prescribed by this subsection who

participates in the hybrid cash balance plan as provided by KRS 16.583 and 61.597 shall also have his or her member account credited with employee contributions, employer pay credits, and interest credits, as provided by KRS 16.583 and 61.597, as though the member were employed during the member's period of active military duty described by this subsection.

(c) The employer shall remit to the retirement systems the employer contributions that would have been due under KRS 61.565 and 61.702 for periods of service credited under this subsection.

- (3) Any National Guard technician involuntarily serving on active military duty during the period between January 26, 1968, and January 1, 1970, who completes his eight (8) years' service while on military duty during this period, shall have that portion of his active military duty, necessary to the completion of eight (8) years' current service, credited to his account, as current service without having to meet the reemployment criteria.
- (4) Any employee eligible for retirement as prescribed in KRS 61.559 or any employee upon completion of five (5) years of service shall receive current service credit for a maximum of four (4) years for his period of active military duty in the Armed Forces of the United States, if his *military service was terminated in a manner other than as described in 38 U.S.C. sec. 4304*[discharge therefrom is honorable] and he has not been credited with the service under subsections (1) to (3) of this section if he pays thirty-five percent (35%) of the cost of the service based on the formula adopted by the board. The payment by the member shall not be picked up by the employer, as described in KRS 61.560(4), and shall be deposited to his individual member's account. The remaining sixty-five percent (65%) shall be paid by the state from funds appropriated specifically for the purpose and these payments shall be deposited to the respective retirement allowance accounts. If no funds are available in the special appropriation account, the system shall not accept employee

1 payments until funds are available in the account.

2

3

4

5

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

(6)

Any employee participating in one (1) of the retirement systems administered by Kentucky Retirement Systems eligible to purchase military service credit under subsection (4) of this section shall receive current service credit for active military duty as provided under subsection (4) of this section without payment of the current 6 employee contribution ratio if the member was taken prisoner by a hostile power at any time during active military service.

Any employee participating in one (1) of the retirement systems administered by Kentucky Retirement Systems age sixty-five (65) or older who has forty-eight (48) months of service, at least twelve (12) of which are current service, or if younger who has sixty (60) months of service, at least twelve (12) of which are current service shall receive current service for his period of active military duty in the Armed Forces of the United States, if his military service was terminated in a manner other than as described in 38 U.S.C. sec. 4304[discharge therefrom is not dishonorable and he has not been credited with the service under subsections (1) to (4) of this section, by paying the retirement system a delayed contribution payment in accordance with the payment options and restrictions established by subsection (14) of Section 9 of this Act. Service purchases made pursuant to this subsection shall be purchased by the entire amount of service available pursuant to this subsection or by increments Payment may be made by lump sum or in increments. The payment shall not be picked up by the employer as described in KRS 16.545(4), 61.560(4), or 78.610(4) and shall be deposited in the member's individual retirement account].

Any employee participating in one (1) of the retirement systems administered by the (7) Kentucky Retirement Systems age sixty-five (65) or older who has forty-eight (48) months of service, at least twelve (12) of which are current service, or if younger who has sixty (60) months of service, at least twelve (12) of which are current

service, shall receive one (1) month of current service for each six (6) months of service in the National Guard or the military reserves of the United States, by paying the retirement system a delayed contribution payment *in accordance with* the payment options and restrictions established by subsection (14) of Section 9 of this Act. The service shall be treated as service earned prior to participation in the system and shall not be included in the member's final compensation. Service purchases made pursuant to this subsection shall be purchased by the entire amount of service available pursuant to this subsection or by increments [Payment may be made by lump sum or in increments. The payment shall not be picked up by the employer, as described in KRS 16.545(4), 61.560(4), or 78.610(4) and shall be deposited in the member's individual retirement account].

- (8) For members who begin participating in the systems administered by Kentucky Retirement Systems on or after January 1, 2014, in the hybrid cash balance plan prescribed by KRS 16.583 and 61.597, the provisions of subsections (4) to (7) of this section shall not apply.
- → Section 12. KRS 61.557 is amended to read as follows:

- (1) Inasmuch as the takeover of the Kentucky State Employment Service by the federal government, through its United States Employment Service and War Manpower Commission, was recognized by both federal and state governments as a temporary measure during the war emergency, and the employment service was, in fact, returned to the state government at the close of the emergency period, the employees of the service are recognized as employees of the Commonwealth for the purposes of KRS 61.510 to 61.692 during the period of control by the federal government, in the same manner as if they had been employed in another department of the government of the Commonwealth during that period.
- (2) If a parted employer rejoins a department as a result of the cancellation of a contract or lease arrangement, thereby causing each employee thereof to again become an

employee as defined in KRS 61.510(5), the system may negotiate with the publicly held corporation or other similar organizations for payment for the years of service credit under the system for all employees working on the date the contract or other lease arrangement is canceled in order to avoid an impairment in the retirement benefits of the employees, if any payment accepted by the system for the service is [based on a formula]consistent with the provisions of <u>subsections (6) and (8) of Section 9 of this Act[KRS 61.552(7)]</u>. No payment made pursuant to this section shall be picked up by the employer, as described in KRS 61.560(4).

→ Section 13. KRS 61.560 is amended to read as follows:

- (1) Each employee shall, commencing on August 1, 1986, contribute for each pay period for which he receives compensation five percent (5%) of his creditable compensation, [unless he did not elect membership pursuant to KRS 61.545(3), and lexcept that members of the General Assembly, who elect the survivorship option provided in KRS 61.635(13), shall each contribute six and six-tenths percent (6.6%) of creditable compensation commencing with the payroll period immediately following his election of the option. Any other provisions of KRS 61.515 to 61.705 notwithstanding, any reemployed retiree, as described in KRS 61.637, who became reemployed prior to September 1, 2008, and began participating in another retirement account shall contribute five percent (5%) of his creditable compensation, or the amount required by KRS 61.592(3) if applicable in another anticipates that he will receive more than the maximum permissible earnings, as provided by the Federal Social Security Act, in compensation as a result of reemployment during the calendar year].
- 24 (2) Each employer shall cause to be deducted from the creditable compensation of each employee for each and every payroll period the contribution payable by each such employee as provided in KRS 61.515 to 61.705.
- 27 (3) The deductions provided for herein shall be made notwithstanding that the

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

(4)

minimum compensation provided by law for any employee shall be reduced thereby. Every employee shall be deemed to consent and agree to the deductions made as provided herein; and payment of salary or compensation less such deductions shall be a full and complete discharge of all claims for services rendered by such person during the period covered by such payment, except as to any benefits provided by KRS 61.515 to 61.705.

- Each employer shall, solely for the purpose of compliance with Section 414(h) of the United States Internal Revenue Code, pick up the employee contributions required by this section for all compensation earned after August 1, 1982, and the contributions so picked up shall be treated as employer contributions in determining tax treatment under the United States Internal Revenue Code and KRS 141.010(10). These contributions shall not be included as gross income of the employee until such time as the contributions are distributed or made available to the employee. The picked-up employee contribution shall satisfy all obligations to the retirement system satisfied prior to August 1, 1982, by the employee contribution, and the picked-up employee contribution shall be in lieu of an employee contribution. Each employer shall pay these picked-up employee contributions from the same source of funds which is used to pay earnings to the employee. The employee shall have no option to receive the contributed amounts directly instead of having them paid by the employer to the system. Employee contributions picked up after August 1, 1982, shall be treated for all purposes of KRS 61.515 to 61.705 in the same manner and to the same extent as employee contributions made prior to August 1, 1982.
- 23 (5) The provisions of this section shall not apply to individuals who are not eligible for 24 membership as provided by KRS 61.522.
- Section 14. KRS 61.590 is amended to read as follows:
- 26 (1) A member or beneficiary eligible to receive retirement benefits under any of the 27 provisions of KRS 61.510 to 61.705, 78.510 to 78.852, and 16.510 to 16.652 shall

(3)

(2)

have on file at the retirement office on the form prescribed by the board, <u>a correctly</u>		
completed notification of retirement, giving his name, address, Social Security		
number or Kentucky Retirement Systems member identification number, last day		
of employment, and other information the system may require. The form entitled		
"Notification of Retirement" shall not be filed more than six (6) months before the		
member's effective retirement date.		

- After receipt[Within ten (10) days of the receipt] of the correctly completed form entitled "Notification of Retirement" [submitted within two (2) months of the effective date of retirement], the system shall cause to be prepared an estimate of the amounts the member or beneficiary may expect to receive under the various plans available to the member or beneficiary. This information shall be recorded on a form entitled "Estimated Retirement Allowance" and forwarded to the member or beneficiary. [If the member submits a form entitled "Notification of Retirement" more than two (2) months prior to the effective retirement date, the system shall provide the form entitled "Estimated Retirement Allowance" within forty five (45) days of the member's effective retirement date.]
- The member or beneficiary shall file at the retirement office the form entitled "Estimated Retirement Allowance" after he has checked <u>one (1)</u>[the] payment option of his choice, signed the document, and had his signature witnessed. A member shall not have the right to select a different payment option <u>on or</u> after the first day of the month in which the member receives his or her first retirement allowance or after the effective date of a deferred retirement option as provided by subsection (6) of this section. A beneficiary shall not have the right to select a different payment option after the effective date of the beneficiary's retirement allowance as provided in subsection (7) of this section.
- (4) A member or beneficiary choosing a monthly payment option shall have on file at the retirement office his birth certificate or other acceptable evidence of date of

birth. If a survivorship option is chosen, proof of dates of birth of the beneficiary
and member shall be on file at the retirement office.

- (5) (a) The effective date of normal retirement shall be the first month following the month in which employment <u>from all employers participating in any of the systems administered by Kentucky Retirement Systems</u> was terminated <u>from a regular full-time position</u>].
 - (b) The effective date of disability retirement shall be the first month following the month in which the member's last day of paid employment in a regular full-time position occurred, provided the member files the form entitled "Estimated Retirement Allowance" no later than six (6) months following the date the notification of approval for disability retirement benefits is mailed. If the member fails to file the form entitled "Estimated Retirement Allowance" within six (6) months of the date the notification of approval for disability retirement benefits is mailed, then the member's form entitled "Notification of Retirement" shall be void. The member shall be required to submit a new form entitled "Notification of Retirement" to apply for disability retirement and reestablish eligibility for disability retirement benefits.
 - (c) The effective date of early retirement shall be the first month following the month a correctly completed [the] form entitled "Notification of Retirement" is filed at the retirement office or a future month designated by the member, if employment from all employers participating in any of the systems administered by Kentucky Retirement Systems [in a regular full-time position] has been terminated and if the member files the form entitled "Estimated Retirement Allowance" no later than six (6) months following termination. If the member fails to file the form entitled "Estimated Retirement Allowance" within six (6) months following the effective retirement date of the member, then the member's form entitled "Notification

of Retirement" shall be void and the member shall be required to submit a new form entitled "Notification of Retirement" to apply for early retirement.

3

4

5

6

7

8

15

19

20

21

22

23

24

25

26

27

- (6) The effective date of a deferred retirement option as provided under KRS 16.576(5) shall be the month following age sixty-five (65), or the month following written notification from the member that he wishes to begin receiving retirement payments. In the event of the death of a member who has deferred his retirement allowance, the effective date of retirement shall be the month following the member's death.
- 9 (7) Notwithstanding the provisions of KRS 16.578 or 61.640, the effective date of a beneficiary's retirement allowance under normal, early, or disability retirement shall be as prescribed in subsection (5) or (6) of this section if the member dies before the first day of the month in which the member would have received his or her first retirement allowance and his beneficiary becomes eligible for payments under KRS 16.578 or 61.640.
 - → Section 15. KRS 61.592 is amended to read as follows:
- 16 (1) (a) "Hazardous position" for employees participating in the Kentucky Employees
 17 Retirement System, and for employees who begin participating in the County
 18 Employees Retirement System before September 1, 2008, means:
 - 1. Any position whose principal duties involve active law enforcement, including the positions of probation and parole officer and Commonwealth detective, active fire suppression or prevention, or other positions, including, but not limited to, pilots of the Transportation Cabinet and paramedics and emergency medical technicians, with duties that require frequent exposure to a high degree of danger or peril and also require a high degree of physical conditioning;
 - 2. Positions in the Department of Corrections in state correctional institutions and the Kentucky Correctional Psychiatric Center with

1			duties that regularly and routinely require face-to-face contact with
2			inmates; and
3			3. Positions of employees who elect coverage under KRS 196.167(3)(b)2.
4			and who continue to provide educational services and support to inmates
5			as a Department of Corrections employee.
6		(b)	"Hazardous position" for employees who begin participating in the County
7			Employees Retirement System on or after September 1, 2008, means police
8			officers and firefighters as defined in KRS 61.315(1), paramedics, correctional
9			officers with duties that routinely and regularly require face-to-face contact
10			with inmates, and emergency medical technicians if:
11			1. The employee's duties require frequent exposure to a high degree of
12			danger or peril and a high degree of physical conditioning; and
13			2. The employee's duties are not primarily clerical or administrative.
14		(c)	The effective date of participation under hazardous duty coverage for
15			positions in the Department of Alcoholic Beverage Control shall be April 1,
16			1998. The employer and employee contributions shall be paid by the employer
17			and forwarded to the retirement system for the period not previously reported.
18	(2)	(a)	Each employer may request of the board hazardous duty coverage for those
19			positions as defined in subsection (1) of this section. Upon request, each
20			employer shall certify to the system, in the manner prescribed by the board,
21			the names of all employees working in a hazardous position as defined in
22			subsection (1) of this section for which coverage is requested. The
23			certification of the employer shall bear the approval of the agent or agency
24			responsible for the budget of the department or county indicating that the
25			required employer contributions have been provided for in the budget of the
26			employing department or county. The system shall determine whether the
27			employees whose names have been certified by the employer are working in

Page 66 of 104
HB017310.100 - 825 - XXXX GA

positions meeting the definition of a hazardous position as provided by subsection (1) of this section. This process shall not be required for employees who elect coverage under KRS 196.167(3)(b)2.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

(b)

Each employer desiring to provide hazardous duty coverage to employees who begin participating in the County Employees Retirement System on or after September 1, 2008, may request that the board approve hazardous duty coverage for those positions that meet the criteria set forth in subsection (1)(b) of this section. Each employer shall certify to the system, in the manner prescribed by the board, the names of all employees working in a hazardous position as defined in subsection (1)(b) of this section for which coverage is requested and a job description for each position or employee. The certification of the employer shall bear the approval of the agent or agency responsible for the budget of the department or county indicating that the required employer contributions have been provided for in the budget of the employing department or county. Each employer shall also certify, under penalty of perjury in accordance with KRS Chapter 523, that each employee's actual job duties are accurately reflected in the job description provided to the system. The system shall determine whether the employees whose names have been certified by the employer are working in positions meeting the definition of a hazardous position as defined in subsection (1)(b) of this section. The board shall have the authority to remove any employee from hazardous duty coverage if the board determines the employee is not working in a hazardous duty position or if the employee is classified in a hazardous duty position but has individual job duties that do not meet the definition of a hazardous duty position or are not accurately reflected in the job descriptions filed by the employer with the system.

(3) (a) An employee who elects coverage under KRS 196.167(3)(b)2., and an

employee participating in the Kentucky Employees Retirement System who is determined by the system to be working in a hazardous position in accordance with subsection (2) of this section, shall contribute, for each pay period for which he receives compensation, eight percent (8%) of his creditable compensation. An employee participating in the County Employees Retirement System who is determined by the system to be working in a hazardous duty position in accordance with subsection (2) of this section shall contribute, for each pay period for which he receives compensation, eight percent (8%) of his creditable compensation.

- (b) Each employer shall pay employer contributions based on the creditable compensation of the employees determined by the system to be working in a hazardous position at the employer contribution rate as determined by the board. The rate shall be determined by actuarial methods consistent with the provisions of KRS 61.565.
- (c) If the employer participated in the system prior to electing hazardous duty coverage, the employer may pay to the system the cost of converting the nonhazardous service to hazardous service from the date of participation to the date the payment is made, or the employer may establish a payment schedule for payment of the cost of the hazardous service above that which would be funded within the existing employer contribution rate. The employer may extend the payment schedule to a maximum of thirty (30) years. Payments made by the employer under this subsection shall be deposited to the retirement allowance account of the proper retirement system and these funds shall not be considered accumulated contributions of the individual members. If the employer elects not to make the additional payment, the employee may pay the cost of converting the service and provide payment for the cost as provided by subsection (14) of Section 9 of this Act{make the}

1

2

3

4

5

6

7

lump sum payment in his own behalf or may pay by increments]. Payments
made by the employee under this subsection shall not be picked up, as
described in KRS 61.560(4), by the employer. If neither the employer nor
employee makes the payment, the service prior to hazardous coverage shall
remain nonhazardous. The provisions of this paragraph shall not apply to
members who begin participating in the systems administered by Kentucky
Retirement Systems on or after January 1, 2014.

- 8 (4) The normal retirement age, retirement allowance, hybrid cash balance plans, other
 9 benefits, eligibility requirements, rights, and responsibilities of a member in a
 10 hazardous position, as prescribed by subsections (1), (2), and (3) of this section, and
 11 the responsibilities, rights, and requirements of his employer shall be as prescribed
 12 for a member and employer participating in the State Police Retirement System as
 13 provided for by KRS 16.505 to 16.652.
- 14 (5) Any person employed in a hazardous position after July 1, 1972, shall be required to
 15 undergo a thorough medical examination by a licensed physician, and a copy of the
 16 medical report of the physician shall be retained on file by the employee's
 17 department or county and made available to the system upon request.
- 18 (6) If doubt exists regarding the benefits payable to a hazardous position employee 19 under this section, the board shall determine the benefits payable under KRS 61.510 20 to 61.705, or 78.510 to 78.852, or 16.505 to 16.652.
- **→** Section 16. KRS 61.680 is amended to read as follows:
- 22 (1) Prior to August 1, 1982, every employee shall be deemed to consent and agree to 23 any deduction from his compensation required by KRS 6.500 to 6.535, 16.505 to 24 16.652, 61.510 to 61.692, 78.510 to 78.852, and to all other provisions thereof. 25 Thereafter, employee contributions shall be picked up by the employer pursuant to 26 KRS 61.560(4).
- 27 (2) (a) Notwithstanding any other provisions of KRS 6.500 to 6.535, 16.505 to

16.652, 61.510 to 61.692, 78.510 to 78.852 and 161.220 to 161.714:[-,-]

Legislators' Retirement Plan, State Police Retirement System, Kentucky Employees Retirement System, County Employees Retirement System, and Teachers' Retirement System, except for service prohibited by KRS 161.623(2), shall be consolidated for the purpose of determining eligibility and amount of benefits, including those members who participate in the hybrid cash balance plan within the Kentucky Employees Retirement System, the County Employees Retirement System, and the State Police Retirement System on or after January 1, 2014; [...]

- 2. Vested service credit in a retirement system, other than the Teachers' Retirement System, sponsored by a Kentucky institution of higher education and accepted by the Kentucky Employees Retirement System or the County Employees Retirement System, may be used to determine eligibility for twenty-seven (27) year retirement for an employee who begins participating before September 1, 2008, but not the amount of benefits; [...]
- 3. The computation of benefits shall be based on the applicable formula in each system and service credit in each system, but the final compensation, excluding compensation earned under KRS 161.155(10), shall be determined as if all service were in one (1) system; [...]
- <u>administered by Kentucky Retirement Systems</u>, he shall obtain at least twelve (12) months' current service in each system in which he has prior service in order to validate the prior service in each system for purposes of determining consolidated benefits under this *subsection*;

Page 70 of 104 HB017310.100 - 825 - XXXX

and[section.]

1

2			<u>5.</u> Upon the determination of benefits, each system shall pay the applicable
3			amount of benefits due the member[percentage of total benefits].
4		(b)	The provisions of paragraph (a) of this subsection shall be waived if the
5			member <u>:</u>
6			<u>1.</u> Notifies the system of his desire to maintain separate retirement
7			accounts in the State Police Retirement System, Kentucky Employees
8			Retirement System, or County Employees Retirement System; or
9			2. Fails to simultaneously retire from all state-administered retirement
10			systems in which the member has an account or fails to retire from
11			any other systems not administered by Kentucky Retirement Systems
12			within one (1) month of the member's effective retirement date in the
13			systems administered by Kentucky Retirement Systems.
14		(c)	If the member has not contributed at least one (1) year in a system in which he
15			has prior service, his current service in the system shall be valid for purposes
16			of determining eligibility and in computation of benefits on a consolidated
17			basis.
18	(3)	<u>(a)</u>	A member with service credit in the Kentucky Employees Retirement System,
19			State Police Retirement System, or the County Employees Retirement System
20			who becomes the holder of an office entitling him to membership in the
21			Judicial Retirement Plan or the Legislators' Retirement Plan, but who does not
22			elect within thirty (30) days after taking office in such service to participate in
23			the plan, in accordance with KRS 6.505 or 21.360, shall be deemed to have
24			elected to retain membership in the system in which he is a member, either the
25			Kentucky Employees Retirement System, State Police Retirement System, or
26			the County Employees Retirement System. In that event, the agency
27			employing the member shall withhold employee contributions, or picked-up

Page 71 of 104
HB017310.100 - 825 - XXXX

employee contributions after August 2, 1982, make employer contributions and remit these contributions to the system in which the member retained his membership.

- (b) Any person entitled to membership in the Judicial Retirement Plan or the Legislators' Retirement Plan, who does not elect within thirty (30) days after taking office to participate in the plan, in accordance with KRS 6.505 or 21.360, and who at the time of taking office is not a contributing member of, or does not have service credit in, any of the retirement systems mentioned in this section, or the Teachers' Retirement System, shall participate in the Kentucky Employees Retirement System.
- (c) A member of one (1) of the state-administered retirement plans who ceases to contribute to the plan as provided in KRS 21.360 and who is employed in a nonelected position by an agency participating in the Kentucky Retirement Systems or Kentucky Teachers' Retirement System shall be deemed to have elected membership in the system in which the employer of the nonelected position participates. A member of one (1) of the state-administered retirement plans who ceases to contribute to the plan as provided in KRS 21.360 and who is not employed in a nonelected position by an agency participating in the Kentucky Retirement Systems shall be deemed to have elected membership in the Kentucky Employees Retirement System.
- (4) (a) Prior to July 1, 1976, a person entering the service of an employer participating in the Kentucky Employees Retirement System or the County Employees Retirement System with service credit in the Teachers' Retirement System and who desires to retain membership in the Teachers' Retirement System, and who is permitted by that system to continue, shall be exempt from participating in the Kentucky Employees Retirement System or the County Employees Retirement System.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

(b) Any person who has elected to retain membership in the Teachers' Retirement System as provided in paragraph (a) of this subsection may cancel his election and participate in the system under which his position would normally participate, if he elects to cancel his option prior to January 1, 1977.

(c) Any member of the General Assembly who upon election is a contributing member of the Teachers' Retirement System and who does not elect within thirty (30) days after taking office to participate in the Legislators' Retirement Plan, in accordance with KRS 6.505, shall during his term of office participate in the Kentucky Employees Retirement System unless an election to retain membership in the Teachers' Retirement System is filed in writing within ninety (90) days after his term of office begins. No contributions may be made to the Teachers' Retirement System for the same period of service under the Legislators' Retirement Plan or the Kentucky Employees Retirement System as a member of the General Assembly, but contributions made to the Teachers' Retirement System while a member of the General Assembly shall be transferred to the Legislators' Retirement Plan, as provided for in KRS 6.535, when the member elects to join the Legislators' Retirement Plan, and service credit in the Legislators' Retirement Plan shall be granted as provided for in KRS 6.505(5).

[Effective July 1, 1974,]Any member of the Kentucky Employees Retirement System or County Employees Retirement System who is working in a position covered by one (1) of these retirement systems and his employee contributions, service credit and employer contributions made on his behalf are being transferred to the other retirement system shall contribute to the system in which his employer participates, or after August 1, 1982, the employer shall pick up the employee contributions, and no further contributions or service credit shall be transferred to the system in which he elected to retain membership, as subsection (2) of this

section eliminates the necessity of the transfers.

1

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

(7)

(a)

Any member of the Kentucky Employees Retirement System or County Employees
Retirement System who is working in more than one (1) position covered by the
same retirement system, shall have his wages and contributions consolidated and his
retirement account administered as a single account. If part-time positions are
involved, an accumulation of all hours worked within the same retirement system
shall be used to determine eligibility under KRS 61.510(21).

Notwithstanding the provisions of subsection (2) of this section, a person who does not have the amount of service required for service retirement in the State Police Retirement System, Kentucky Employees Retirement System, County Employees Retirement System, Legislators' Retirement Plan, or Teachers' Retirement System, but who is a member of one (1) of the systems or is a former member of one (1) or more of the systems with valid service credit therein, shall become eligible for service retirement benefits attributable to the amount of his actual service credit in each system in which he has service credit when his combined service credit in all the systems, plus any service credit he has in the Judicial Retirement Plan, is equal to that required for service retirement in each respective system. The computation of benefits shall be based on the applicable formula in each system and service credit in each system, except that total service in all systems, unless prohibited by KRS 161.623(2), shall be used to determine the reduction for early retirement, if any. Except as provided in KRS 21.360, the final compensation shall be determined by using the creditable compensation reported to the State Police Retirement System, Kentucky Employees Retirement System, County Employees Retirement System, Legislators' Retirement Plan, or Teachers' Retirement System and only as much of the compensation earned in the Judicial Retirement Plan as is needed to satisfy the final compensation

1		requirement applicable in the respective retirement systems.
2		(b) Paragraph (a) of this subsection shall be waived if the member fails to
3		simultaneously retire from all state-administered retirement systems in
4		which the member has an account or fails to retire from any other systems
5		not administered by Kentucky Retirement Systems within one (1) month of
6		the member's effective retirement date in the systems administered by the
7		Kentucky Retirement Systems.
8	(8)	Each retirement system from which the member retires shall pay a retirement
9		allowance upon receipt of required forms and documents, except that no retirement
10		system shall pay a retirement allowance or annuity until all forms and documents
11		are filed at all retirement systems in compliance with each system's requirements.
12		→ Section 17. KRS 78.510 is amended to read as follows:
13	As u	sed in KRS 78.510 to 78.852, unless the context otherwise requires:
14	(1)	"System" means the County Employees Retirement System;
15	(2)	"Board" means the board of trustees of the system as provided in KRS 78.780;
16	(3)	"County" means any county, or nonprofit organization created and governed by a
17		county, counties, or elected county officers, sheriff and his employees, county clerk
18		and his employees, circuit clerk and his deputies, former circuit clerks or former
19		circuit clerk deputies, or political subdivision or instrumentality, including school
20		boards, charter county government, or urban-county government participating in the
21		system by order appropriate to its governmental structure, as provided in KRS
22		78.530, and if the board is willing to accept the agency, organization, or
23		corporation, the board being hereby granted the authority to determine the eligibility
24		of the agency to participate;
25	(4)	"School board" means any board of education participating in the system by order
26		appropriate to its governmental structure, as provided in KRS 78.530, and if the
27		board is willing to accept the agency or corporation, the board being hereby granted

Page 75 of 104
HB017310.100 - 825 - XXXX

1	the authority	to deter	mine the	eligibility	of the agenc	y to participate;

- 2 (5) "Examiner" means the medical examiners as provided in KRS 61.665;
- 3 (6) "Employee" means every regular full-time appointed or elective officer or employee
- of a participating county and the coroner of a participating county, whether or not he
- 5 qualifies as a regular full-time officer. The term shall not include persons engaged
- as independent contractors, seasonal, emergency, temporary, and part-time workers.
- 7 In case of any doubt, the board shall determine if a person is an employee within the
- 8 meaning of KRS 78.510 to 78.852;
- 9 (7) "Employer" means a county, as defined in subsection (3) of this section, the elected
- officials of a county, or any authority of the county having the power to appoint or
- elect an employee to office or employment in the county;
- 12 (8) "Member" means any employee who is included in the membership of the system or
- any former employee whose membership has not been terminated under KRS
- 14 61.535;
- 15 (9) "Service" means the total of current service and prior service as defined in this
- section;
- 17 (10) "Current service" means the number of years and months of employment as an
- employee, on and after July 1, 1958, for which creditable compensation is paid and
- 19 employee contributions deducted, except as otherwise provided;
- 20 (11) "Prior service" means the number of years and completed months, expressed as a
- 21 fraction of a year, of employment as an employee, prior to July 1, 1958, for which
- creditable compensation was paid. An employee shall be credited with one (1)
- 23 month of prior service only in those months he received compensation for at least
- one hundred (100) hours of work. Twelve (12) months of current service in the
- 25 system shall be required to validate prior service;
- 26 (12) "Accumulated contributions" means the sum of all amounts deducted from the
- compensation of a member and credited to his individual account in the members'

	acco	unt, i	ncluding employee contributions picked up after August 1, 1982, pursuant
	to K	RS 7	8.610(4), together with interest credited on the amounts, and any other
	amo	unts 1	the member shall have contributed thereto, including interest credited
	there	eon. I	For members who begin participating on or after September 1, 2008,
	"acc	umula	ated contributions" shall not include employee contributions that are
	depo	osited	into accounts established pursuant to 26 U.S.C. sec. 401(h) within the
	fund	ls esta	ablished in KRS 16.510, 61.515, and 78.520, as prescribed by KRS
	61.7	02(2)	(b);
(13)	"Cre	editabl	e compensation":
	<u>(a)</u>	Mea	ns all salary, wages, and fees, including payments for compensatory time,
		paid	to the employee as a result of services performed for the employer or for
		time	during which the member is on paid leave, which are includable on the
		men	nber's federal form W-2 wage and tax statement under the heading "wages,
		tips,	other compensation", including employee contributions picked up after
		Aug	ust 1, 1982, pursuant to KRS 78.610(4) <u>:[.]</u>
	<u>(b)</u>	Incl	<u>udes:{A }</u>
		<u>1.</u>	Lump-sum <u>bonuses</u> [bonus], severance pay, or employer-provided
			payments[payment] for purchase of service credit, which[shall be
			included as creditable compensation but] shall be averaged over the
			employee's service with the system in which it is recorded if it is equal
			to or greater than one thousand dollars (\$1,000);[.]
		<u>2.</u>	Cases where [If] compensation includes maintenance and other
			perquisites, <u>but</u> the board shall fix the value of that part of the
			compensation not paid in money:[.]
		<u>3.</u>	Lump-sum payments for creditable compensation paid as a result of
			an order of a court of competent jurisdiction, the Personnel Board, or

Page 77 of 104
HB017310.100 - 825 - XXXX

the Commission on Human Rights, or for any creditable

1		compensation paid in anticipation of settlement of an action before a
2		court of competent jurisdiction, the Personnel Board, or the
3		Commission on Human Rights, including notices of violations of state
4		or federal wage and hour statutes or violations of state or federal
5		discrimination statutes, which shall be credited to the fiscal year
6		during which the wages were earned or should have been paid by the
7		employer. This subparagraph shall also include lump-sum payments
8		for reinstated wages pursuant to KRS 61.569, which shall be credited
9		to the period during which the wages were earned or should have been
10		paid by the employer;
11	<u>4.</u>	Amounts which are not includable in the member's gross income by
12		virtue of the member having taken a voluntary salary reduction
13		provided for under applicable provisions of the Internal Revenue
14		Code; and
15	<u>5.</u>	Elective amounts for qualified transportation fringes paid or made
16		available on or after January 1, 2001, for calendar years on or after
17		January 1, 2001, that are not includable in the gross income of the
18		employee by reason of 26 U.S.C. sec. 132(f)(4); and
19	(c) Exc	ludes:
20	<u>1.</u>	Living allowances, expense reimbursements, lump-sum payments for
21		accrued vacation leave, sick leave except as provided in KRS 78.616(5),
22		and other items determined by the board: [shall be excluded. Creditable
23		compensation shall also include amounts that are not includable in the
24		member's gross income by virtue of the member having taken a
25		voluntary salary reduction provided for under applicable provisions of
26		the Internal Revenue Code. Creditable compensation shall also include
27		elective amounts for qualified transportation fringes paid or made

Page 78 of 104
HB017310.100 - 825 - XXXX

1				available on or after January 1, 2001, for calendar years on or after
2				January 1, 2001, that are not includable in the gross income of the
3				employee by reason of 26 U.S.C. sec. 132(f)(4).]
4			<u>2.</u>	For employees who begin participating on or after September 1, 2008,
5				<u>lump-sum</u> [creditable compensation shall not include]payments for
6				compensatory time; and[.]
7			<u>3.</u>	[Creditable compensation shall not include]Training incentive payments
8				for city officers paid as set out in KRS 64.5277 to 64.5279. For
9				employees who begin participating on or after August 1, 2016,
10				creditable compensation shall exclude nominal fees paid for services as
11				a volunteer;
12	(14)	"Fin	al con	npensation" means:
13		(a)	For	a member who begins participating before September 1, 2008, who is not
14			emp	loyed in a hazardous position, as provided in KRS 61.592, the creditable
15			com	pensation of the member during the five (5) fiscal years he was paid at the
16			high	est average monthly rate divided by the number of months of service
17			cred	it during that five (5) year period multiplied by twelve (12). The five (5)
18			year	s may be fractional and need not be consecutive. If the number of months
19			of se	ervice credit during the five (5) year period is less than forty-eight (48),
20			one	(1) or more additional fiscal years shall be used;
21		(b)	For	a member who is not employed in a hazardous position, as provided in
22			KRS	61.592, whose effective retirement date is between August 1, 2001, and
23			Janu	ary 1, 2009, and whose total service credit is at least twenty-seven (27)
24			years	s and whose age and years of service total at least seventy-five (75), final
25			com	pensation means the creditable compensation of the member during the
26			three	e (3) fiscal years the member was paid at the highest average monthly rate
27			divid	ded by the number of months of service credit during that three (3) year

Page 79 of 104
HB017310.100 - 825 - XXXX

period multiplied by twelve (12). The three (3) years may be fractional and need not be consecutive. If the number of months of service credit during the three (3) year period is less than twenty-four (24), one (1) or more additional fiscal years shall be used. Notwithstanding the provision of KRS 61.565, the funding for this paragraph shall be provided from existing funds of the retirement allowance;

- (c) For a member who begins participating before September 1, 2008, who is employed in a hazardous position, as provided in KRS 61.592, the creditable compensation of the member during the three (3) fiscal years he was paid at the highest average monthly rate divided by the number of months of service credit during that three (3) year period multiplied by twelve (12). The three (3) years may be fractional and need not be consecutive. If the number of months of service credit during the three (3) year period is less than twenty-four (24), one (1) or more additional fiscal years shall be used;
- (d) For a member who begins participating on or after September 1, 2008, but prior to January 1, 2014, who is not employed in a hazardous position, as provided in KRS 61.592, the creditable compensation of the member during the five (5) complete fiscal years immediately preceding retirement divided by five (5). Each fiscal year used to determine final compensation must contain twelve (12) months of service credit. If the member does not have five (5) complete fiscal years that each contain twelve (12) months of service credit, then one (1) or more additional fiscal years shall be used; or
- (e) For a member who begins participating on or after September 1, 2008, but prior to January 1, 2014, who is employed in a hazardous position, as provided in KRS 61.592, the creditable compensation of the member during the three (3) complete fiscal years he was paid at the highest average monthly rate divided by three (3). Each fiscal year used to determine final

1 compensation must contain twelve (12) months of service credit;

- 2 (15) "Final rate of pay" means the actual rate upon which earnings of an employee were 3 calculated during the twelve (12) month period immediately preceding the 4 member's effective retirement date, and shall include employee contributions picked 5 up after August 1, 1982, pursuant to KRS 78.610(4). The rate shall be certified to 6 the system by the employer and the following equivalents shall be used to convert 7 the rate to an annual rate: two thousand eighty (2,080) hours for eight (8) hour 8 workdays, one thousand nine hundred fifty (1,950) hours for seven and one-half 9 (7.5) hour workdays, two hundred sixty (260) days, fifty-two (52) weeks, twelve 10 (12) months, one (1) year;
- 11 (16) "Retirement allowance" means the retirement payments to which a member is entitled;
- 13 (17) "Actuarial equivalent" means a benefit of equal value when computed upon the 14 basis of the actuarial tables adopted by the board. In cases of disability retirement, 15 the options authorized by KRS 61.635 shall be computed by adding ten (10) years 16 to the age of the member, unless the member has chosen the Social Security 17 adjustment option as provided for in KRS 61.635(8), in which case the member's actual age shall be used. For members who begin participating in the system prior to 18 19 January 1, 2014, no disability retirement option shall be less than the same option 20 computed under early retirement;
- 21 (18) "Normal retirement date" means the sixty-fifth birthday of a member unless otherwise provided in KRS 78.510 to 78.852;
- 23 (19) "Fiscal year" of the system means the twelve (12) months from July 1 through the 24 following June 30, which shall also be the plan year. The "fiscal year" shall be the 25 limitation year used to determine contribution and benefits limits as set out in 26 26 U.S.C. sec. 415;
- 27 (20) "Agency reporting official" means the person designated by the participating agency

1		who	shall be responsible for forwarding all employer and employee contributions
2		and	a record of the contributions to the system and for performing other
3		admi	nistrative duties pursuant to the provisions of KRS 78.510 to 78.852;
4	(21)	"Reg	ular full-time positions," as used in subsection (6) of this section, shall mean
5		all p	ositions that average one hundred (100) or more hours per month, determined
6		by us	sing the number of hours actually worked in a calendar or fiscal year, or eighty
7		(80)	or more hours per month in the case of noncertified employees of school
8		board	ds, determined by using the number of hours actually worked in a calendar or
9		scho	ol year, unless otherwise specified, except:
10		(a)	Seasonal positions, which although temporary in duration, are positions which
11			coincide in duration with a particular season or seasons of the year and that
12			may recur regularly from year to year, in which case the period of time shall
13			not exceed nine (9) months, except for employees of school boards, in which
14			case the period of time shall not exceed six (6) months;
15		(b)	Emergency positions that are positions that do not exceed thirty (30) working
16			days and are nonrenewable;
17		(c)	Temporary[, also referred to as probationary,] positions that are positions of
18			employment with a participating agency for a period of time not to exceed
19			twelve (12) months and not renewable; [or]
20		(d)	Probationary positions which are positions of employment with a
21			participating employer that do not exceed twelve (12) months and that are
22			used uniformly by the participating agency on new employees who would
23			otherwise be eligible for participation in the system. Probationary positions
24			shall not be renewable by the participating employer for the same employee,
25			unless the employee has not been employed with the participating employer
26			for a period of at least twelve (12) months; or
27		<u>(e)</u>	Part-time positions that are positions that may be permanent in duration, but

Page 82 of 104 HB017310.100 - 825 - XXXX GA

1		that require less than a calendar or fiscal year average of one hundred (100)
2		hours of work per month, determined by using the number of months actually
3		worked within a calendar or fiscal year, in the performance of duty, except in
4		case of noncertified employees of school boards, the school term average shall
5		be eighty (80) hours of work per month, determined by using the number of
6		months actually worked in a calendar or school year, in the performance of
7		duty;
8	(22)	"Alternate participation plan" means a method of participation in the system as
9		provided for by KRS 78.530(3);
10	(23)	"Retired member" means any former member receiving a retirement allowance or
11		any former member who has on file at the retirement office the necessary
12		documents for retirement benefits and is no longer contributing to the system;
13	(24)	"Current rate of pay" means the member's actual hourly, daily, weekly, biweekly,
14		monthly, or yearly rate of pay converted to an annual rate as defined in final rate of
15		pay. The rate shall be certified by the employer;
16	(25)	"Beneficiary" means the person, persons, estate, trust, or trustee designated by the
17		member in accordance with KRS 61.542 or 61.705 to receive any available benefits
18		in the event of the member's death. As used in KRS 61.702, beneficiary shall not
19		mean an estate, trust, or trustee;
20	(26)	"Recipient" means the retired member, the person or persons designated as
21		beneficiary by the member and drawing a retirement allowance as a result of the
22		member's death, or a dependent child drawing a retirement allowance. An alternate
23		payee of a qualified domestic relations order shall not be considered a recipient,
24		except for purposes of KRS 61.623;
25	(27)	"Person" means a natural person;
26	(28)	"School term or year" means the twelve (12) months from July 1 through the
27		following June 30;

Page 83 of 104
HB017310.100 - 825 - XXXX

1	(29)	"Retirement office" means the Kentucky Retirement Systems office building in
2		Frankfort;
3	(30)	"Delayed contribution payment" means an amount paid by an employee for current
4		service obtained under KRS 61.552. The amount shall be determined using the
5		same formula in KRS 61.5525, except the determination of the actuarial cost for
6		classified employees of a school board shall be based on their final compensation,
7		and the payment shall not be picked up by the employer. A delayed contribution
8		payment shall be deposited to the member's account and considered as accumulated
9		contributions of the individual member. In determining payments under this
10		subsection, the formula found in this subsection shall prevail over the one found in
11		KRS 212.434;
12	(31)	"Participating" means an employee is currently earning service credit in the system
13		as provided in KRS 78.615;
14	(32)	"Month" means a calendar month;
15	(33)	"Membership date" means the date upon which the member began participating in
16		the system as provided in KRS 78.615;
17	(34)	"Participant" means a member, as defined by subsection (8) of this section, or a
18		retired member, as defined by subsection (23) of this section;
19	(35)	"Qualified domestic relations order" means any judgment, decree, or order,
20		including approval of a property settlement agreement, that:
21		(a) Is issued by a court or administrative agency; and
22		(b) Relates to the provision of child support, alimony payments, or marital
23		property rights to an alternate payee;
24	(36)	"Alternate payee" means a spouse, former spouse, child, or other dependent of a

27 (37) "Accumulated employer credit" means the employer pay credit deposited to the

25

26

relations order;

 $Page \ 84 \ of \ 104 \\ HB017310.100 - 825 - XXXX \\ GA$

participant, who is designated to be paid retirement benefits in a qualified domestic

1		men	nber's account and interest credited on such amounts as provided by KRS				
2		16.5	16.583 and 61.597;				
3	(38)	"Acc	cumulated account balance" means:				
4		(a)	For members who began participating in the system prior to January 1, 2014,				
5			the member's accumulated contributions; or				
6		(b)	For members who began participating in the system on or after January 1,				
7			2014, in the hybrid cash balance plan as provided by KRS 16.583 and 61.597,				
8			the combined sum of the member's accumulated contributions and the				
9			member's accumulated employer credit;				
10	(39)	"Vo	lunteer" means an individual who:				
11		(a)	Freely and without pressure or coercion performs hours of service for an				
12			employer participating in one (1) of the systems administered by Kentucky				
13			Retirement Systems without receipt of compensation for services rendered,				
14			except for reimbursement of actual expenses, payment of a nominal fee to				
15			offset the costs of performing the voluntary services, or both; and				
16		(b)	If a retired member, does not become an employee, leased employee, or				
17			independent contractor of the employer for which he or she is performing				
18			volunteer services for a period of at least twenty-four (24) months following				
19			the retired member's most recent retirement date; and				
20	(40)	"No	minal fee" means compensation earned for services as a volunteer that does not				
21		exce	eed five hundred dollars (\$500) per month. Compensation earned for services as				
22		a vo	lunteer from more than one (1) participating employer during a month shall be				
23		aggr	regated to determine whether the compensation exceeds the five hundred dollars				
24		(\$50	00) per month maximum provided by this subsection.				
25		→ S	ection 18. KRS 78.540 is amended to read as follows:				
26	Men	nbersl	nip in the system shall consist of the following:				
27	(1)	All	persons who become employees of a participating county after the date the				

Page 85 of 104
HB017310.100 - 825 - XXXX GA

county first participates in the system, except a person who did not elect
membership pursuant to KRS 61.545(3), and] except that mayors and members of
city legislative bodies may decline prior to their participation in the system and city
managers or other appointed local government executives who participate in a
retirement system, other than Social Security, may decline prior to their
participation in the system;

- (2) (a) All persons who are employees of a county on the date the county first participates in the system, either in service or on authorized leave from service, and who elect within thirty (30) days next following the county's participation, or in the case of persons on authorized leave, within thirty (30) days of their return to active service, to become members and thereby agree to make contributions as provided in KRS 78.520 to 78.852;
 - (b) All persons who are employees of a county who did not elect to participate within thirty (30) days of the date the county first participated in the system or within thirty (30) days of their return to active service and who subsequently elect to participate the first day of a month after the county's date of participation;
- (3) All persons who declined participation in subsection (1) of this section and who later elect to participate. Persons who elect to participate under this subsection may purchase service credit for any prior years by paying a delayed contribution payment, provided the person began participating in the system prior to January 1, 2014. The service shall not be included in the member's total service for purposes of determining benefits under KRS 61.702; and
- 24 (4) All persons electing coverage in the system under KRS 78.530(3)(d).
- 25 (5) The provisions of subsections (1) and (2) of this section notwithstanding, cities 26 which participate in the CERS and close existing local pension systems to new, or 27 all members pursuant to the provisions of KRS 78.530, 95.520, 95.621, or 95.852

1	shall not be required to provide membership in the County Employees Retirement
2	System to employees in any employee category not covered by a city pension
3	system at the date of participation.

- (6) Membership in the system shall not include persons who are not eligible to participate in the system as provided by KRS 61.522 or those employees who are simultaneously participating in another state-administered defined benefit plan within Kentucky other than those administered by the Kentucky Retirement Systems, except for employees who have ceased to contribute to one (1) of the state-administered retirement plans as provided in KRS 21.360.
- → Section 19. KRS 78.610 is amended to read as follows:

4

5

6

7

8

9

20

21

22

23

24

25

26

- 11 (1) Each employee shall, commencing on August 1, 1990, contribute, for each pay
 12 period for which he receives compensation, five percent (5%) of his creditable
 13 compensation unless he did not elect membership pursuant to KRS 61.545(3)].
- 14 (2) The agency reporting official of a participating county shall cause to be deducted 15 from the "creditable compensation" of each employee for each and every payroll 16 period subsequent to the date the county participated in the system the contribution 17 payable by the member as provided in KRS 78.510 to 78.852. The agency reporting 18 official shall promptly pay the deducted employee contributions to the system in 19 accordance with KRS 78.625.
 - (3) The deductions provided for in subsection (2) of this section shall be made notwithstanding that the minimum compensation provided by law for any employee shall be reduced thereby. Every employee shall be deemed to consent and agree to the deductions made as provided in subsection (2) of this section; and payment of salary or compensation less the deductions shall be a full and complete discharge of all claims for services rendered by the person during the period covered by the payment, except as to any benefits provided by KRS 78.510 to 78.852.
- 27 (4) Each employer shall, solely for the purpose of compliance with Section 414(h) of

the United States Internal Revenue Code, pick up the employee contributions required by this section for all compensation earned after August 1, 1982, and the contributions picked up shall be treated as employer contributions in determining tax treatment under the United States Internal Revenue Code and KRS 141.010(10). These contributions shall not be included as gross income of the employee until the contributions are distributed or made available to the employee. The picked-up employee contribution shall satisfy all obligations to the retirement system satisfied prior to August 1, 1982, by the employee contribution, and the picked-up employee contribution shall be in lieu of an employee contribution. Each employer shall pay these picked-up employee contributions from the same source of funds which is used to pay earnings to the employee. The employee shall have no option to receive the contributed amounts directly instead of having them paid by the employer to the system. Employee contributions picked up after August 1, 1982, shall be treated for all purposes of KRS 78.510 to 78.852 in the same manner and to the same extent as employee contributions made prior to August 1, 1982.

- (5) The provisions of this section shall not apply to individuals who are not eligible for membership as provided by KRS 61.522.
- Section 20. KRS 78.615 is amended to read as follows:
- 19 (1) Employee contributions shall be deducted each payroll period from the creditable
 20 compensation of each employee of an agency participating in the system while he is
 21 classified as regular full-time as defined in KRS 78.510 unless the person did not
 22 elect to become a member as provided by [KRS 61.545(3) or by]KRS 78.540(2) or
 23 is not eligible to participate in the system as provided by KRS 61.522. After August
 24 1, 1982, employee contributions shall be picked up by the employer pursuant to
 25 KRS 78.610(4).
 - (a) For employees who are not employed by a school board, service credit shall be allowed for each month contributions are deducted or picked up during a

fiscal or calendar year, if the employee receives creditable compensation for an average of one hundred (100) hours or more of work per month based on the actual hours worked in a calendar or fiscal year. If the average number of hours of work is less than one hundred (100) hours per month, the employee shall be allowed credit only for those months he receives creditable compensation for one hundred (100) hours of work.

- For noncertified employees of school boards, for service prior to July 1, 2000, (b) service credit shall be allowed for each month contributions are deducted or picked up under the employee's employment contract during a school year determined by dividing the actual number of contracted calendar days worked by twenty (20) and rounded to the nearest whole month if the employee receives creditable compensation for an average of eighty (80) or more hours of work per month based on the employee's employment contract. The school board shall certify the number of calendar days worked, the rate of pay, and the hours in a work day for each employee monthly or annually. The employer shall file at the retirement office the final monthly report or the annual report for a fiscal year no later than twenty (20) days following the completion of the fiscal year. The retirement system shall impose a penalty on the employer of one thousand dollars (\$1,000) if the information is not submitted by the date required with an additional two hundred and fifty dollars (\$250) for each additional thirty (30) day period the information is reported late.
 - 1. If the employee works fewer than the number of contracted calendar days, the employee shall receive service credit determined by dividing the actual number of contracted calendar days worked by twenty (20) and rounded to the nearest whole month, provided that the number of hours worked during the period averages eighty (80) or more hours.
 - 2. If the employee works fewer than the number of contracted calendar

Page 89 of 104
HB017310.100 - 825 - XXXX GA

27

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

days and the average number of hours worked is less than eighty (80) per month, then the employee shall receive service credit for each calendar month in which he worked eighty (80) or more hours.

- The retirement system shall refund contributions and service credit for any period for which the employee is not given credit under this subsection.
- For noncertified employees of school boards, for service on and after July 1, (c) 2000, at the close of each fiscal year, the retirement system shall add service credit to the account of each employee who made contributions to his or her account during the year. Employees shall be entitled to a full year of service credit if their total paid calendar days were not less than one hundred eighty (180) calendar days for a regular school or fiscal year. In the event an employee is paid for less than one hundred eighty (180) calendar days, the employee may purchase credit according to administrative regulations promulgated by the system. In no case shall more than one (1) year of service be credited for all service performed in one (1) fiscal year. Employees who complete their employment contract prior to the close of a fiscal year and elect to retire prior to the close of a fiscal year shall have their service credit reduced by eight percent (8%) for each calendar month that the retirement becomes effective prior to July 1. Employees who are employed and paid for less than the number of calendar days required in their normal employment year shall be entitled to pro rata service credit for the fractional service. This credit shall be based upon the number of calendar days employed and the number of calendar days in the employee's annual employment agreement or normal employment year. Service credit may not exceed the ratio between the school or fiscal year and the number of months or fraction of a month the employee is employed during that year.

1

2

3

4

5

6

12

13

14

15

16

17

18

19

20

21

(d)	Notwithstanding paragraph (c) of this subsection, a noncertified employee of a
	school board who retires between July 1, 2000, and August 1, 2001, may
	choose to have service earned between July 1, 2000, and August 1, 2001,
	credited as described in paragraph (b) of this subsection, if the employee or
	retired member notifies the retirement system within one (1) year of his initial
	retirement. The decision once made shall be irrevocable.

- Employee contributions shall not be deducted from the creditable compensation of any employee or picked up by the employer while he is seasonal, emergency, temporary, or part-time. No service credit shall be earned.
- 10 (3) Contributions shall not be made or picked up by the employer and no service credit 11 shall be earned by a member while on leave except:
 - (a) A member on military leave shall be entitled to service credit in accordance with KRS 61.555; and
 - (b) A member on educational leave who meets the criteria established by the state Personnel Cabinet for approved educational leave, who is receiving seventy-five percent (75%) or more of full salary, shall receive service credit and shall pay member contributions in accordance with KRS 78.610, and his employer shall pay employer contributions or the contributions shall be picked up in accordance with KRS 61.565. If a tuition agreement is broken by the member, the member and employer contributions paid or picked up during the period of educational leave shall be refunded.
- 22 (4) The retirement office, upon detection, shall refund any erroneous employer and employee contributions made to the retirement system and any interest credited in accordance with KRS 78.640.
- Section 21. KRS 61.702 is amended to read as follows:
- 26 (1) (a) 1. The board of trustees of Kentucky Retirement Systems shall arrange by 27 appropriate contract or on a self-insured basis to provide a group

1		hospital and medical insurance plan for present and future recipients of a
2		retirement allowance from the Kentucky Employees Retirement System,
3		County Employees Retirement System, and State Police Retirement
4		System, except as provided in subsection (8) of this section. The board
5		shall also arrange to provide health care coverage through an insurer
6		licensed pursuant to Subtitle 38 of KRS Chapter 304 and offering a
7		managed care plan as defined in KRS 304.17A-500, as an alternative to
8		group hospital and medical insurance for any person eligible for hospital
9		and medical benefits under this section.
10	2.	Any person who chooses coverage under a hospital and medical
11		insurance plan shall pay, by payroll deduction from the retirement
12		allowance or by another method, the difference in premium between the
13		cost of the hospital and medical insurance plan coverage and the benefits
14		to which he would be entitled under this section.
15	3.	For purposes of this section, "hospital and medical insurance plan" may
16		include, at the board's discretion, any one (1) or more of the following:
17		a. Any hospital and medical expense policy or certificate, provider-
18		sponsored integrated health delivery network, self-insured medical

- sponsored integrated health delivery network, self-insured medical plan, health maintenance organization contract, or other health benefit plan;
- b. Any health savings account as permitted by 26 U.S.C. sec. 223 or health reimbursement arrangement or a similar account as may be permitted by 26 U.S.C. sec. 105 or 106. Such arrangement or account, in the board's discretion, may reimburse any medical expense permissible under 26 U.S.C. sec. 213; or
- c. A medical insurance reimbursement program established by the board through the promulgation of administrative regulation under

Page 92 of 104 HB017310.100 - 825 - XXXX GA

26

27

19

20

21

22

23

24

25

1	which members purchase individual health insurance coverage
2	through a health insurance exchange established under 42 U.S.C.
3	sec. 18031 or 18041.

- (b) The board may authorize present and future recipients of a retirement allowance from any of the three (3) retirement systems to be included in the state employees' group for hospital and medical insurance and shall provide benefits for recipients equal to those provided to state employees having the same Medicare hospital and medical insurance eligibility status, except as provided in subsection (8) of this section. Notwithstanding the provisions of any other statute, recipients shall be included in the same class as current state employees in determining medical insurance policies and premiums.
- (c) For recipients of a retirement allowance who are not eligible for the same level of hospital and medical benefits as recipients living in Kentucky having the same Medicare hospital and medical insurance eligibility status, the board shall provide a medical insurance reimbursement plan as described in subsection (7) of this section.
- (d) Notwithstanding anything in KRS Chapter 61 to the contrary, the board of trustees, in its discretion, may take necessary steps to ensure compliance with 42 U.S.C. secs. 300bb-1 et seq., including but not limited to receiving contributions and premiums from, and providing benefits pursuant to this section to, persons entitled to continuation coverage under 42 U.S.C. secs. 300bb-1 et seq., regardless of whether such persons are recipients of a retirement allowance.
- (2) (a) Each employer participating in the State Police Retirement System as provided for in KRS 16.505 to 16.652, each employer participating in the County Employees Retirement System as provided in KRS 78.510 to 78.852, and each employer participating in the Kentucky Employees Retirement

System as provided for in KRS 61.510 to 61.705 shall contribute to the Kentucky Retirement Systems insurance trust fund the amount necessary to provide hospital and medical insurance as provided for under this section. Such employer contribution rate shall be developed by appropriate actuarial method as a part of the determination of each respective employer contribution rate to each respective retirement system determined under KRS 61.565.

- (b) 1. Each employer described in paragraph (a) of this subsection shall deduct from the creditable compensation of each member having a membership date on or after September 1, 2008, an amount equal to one percent (1%) of the member's creditable compensation. The deducted amounts shall be credited to accounts established pursuant to 26 U.S.C. sec. 401(h), within the funds established in KRS 16.510, 61.515, and 78.520.
 - 2. The employer shall file the contributions as provided by subparagraph 1. of this paragraph at the retirement office in accordance with KRS 61.675 and 78.625. Any interest or penalties paid on any delinquent contributions shall be credited to accounts established pursuant to 26 U.S.C. sec. 401(h), within the funds established in KRS 16.510, 61.515, and 78.520. Notwithstanding any minimum compensation requirements provided by law, the deductions provided by this paragraph shall be made, and the compensation of the member shall be reduced accordingly.
 - Each employer shall submit payroll reports, contributions lists, and other data as may be required by administrative regulation promulgated by the board of trustees pursuant to KRS Chapter 13A.
 - 4. Every member shall be deemed to consent and agree to the deductions made pursuant to this paragraph, and the payment of salary or

Page 94 of 104 HB017310.100 - 825 - XXXX

1	compensation less the deductions shall be a full and complete discharge
2	of all claims for services rendered by the person during the period
3	covered by the payment, except as to any benefits provided by KRS
4	16.505 to 16.652, 61.510 to 61.705, and 78.510 to 78.852. No member
5	may elect whether to participate in, or choose the contribution amount to
6	accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds
7	established in KRS 16.510, 61.515, and 78.520. The member shall have
8	no option to receive the contribution required by this paragraph directly
9	instead of having the contribution paid to accounts established pursuant
10	to 26 U.S.C. sec. 401(h) within the funds established in KRS 16.510,
11	61.515, and 78.520. No member may receive a rebate or refund of
12	contributions. If a member establishes a membership date prior to
13	September 1, 2008, pursuant to KRS 61.552(1) or 61.552(20)[(23)], then
14	this paragraph shall not apply to the member and all contributions
15	previously deducted in accordance with this paragraph shall be refunded
16	to the member without interest. The contribution made pursuant to this
17	paragraph shall not act as a reduction or offset to any other contribution
18	required of a member or recipient under KRS 16.505 to 16.652, 61.510
19	to 61.705, and 78.510 to 78.852.

- 5. The board of trustees, at its discretion, may direct that the contributions required by this paragraph be accounted for within accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515, and 78.520 through the use of separate accounts.
- 24 (3) (a) The premium required to provide hospital and medical benefits under this 25 section shall be paid:
 - 1. Wholly or partly from funds contributed by the recipient of a retirement allowance, by payroll deduction, or otherwise;

Page 95 of 104 HB017310.100 - 825 - XXXX $\mathsf{G}\mathsf{A}$

1

20

21

22

23

26

2. Wholly or partly from funds contributed by the Kentucky Retirement Systems insurance trust fund;

- 3. Wholly or partly from funds contributed to accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515, and 78.520;
- 4. Wholly or partly from funds contributed by another state-administered retirement system under a reciprocal arrangement, except that any portion of the premium paid from the Kentucky Retirement Systems insurance trust fund or accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515, and 78.520 under a reciprocal agreement shall not exceed the amount that would be payable under this section if all the member's service were in one (1) of the systems administered by the Kentucky Retirement Systems;
- 5. Partly from subparagraphs 1. to 4. of this paragraph, except that any premium for hospital and medical insurance over the amount contributed by the Kentucky Retirement Systems insurance trust fund; accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515, and 78.520; or another state-administered retirement system under a reciprocal agreement shall be paid by the recipient by an automatic electronic transfer of funds. If the board provides for cross-referencing of insurance premiums, the employer's contribution for the working member or spouse shall be applied toward the premium, and the Kentucky Retirement Systems insurance trust fund or accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515, and 78.520 shall pay the balance, not to exceed the monthly contribution; or
- 6. In full from the Kentucky Retirement Systems insurance trust fund or

Page 96 of 104 HB017310.100 - 825 - XXXX

1	accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds
2	established in KRS 16.510, 61.515, and 78.520 for all recipients of a
3	retirement allowance from any of the three (3) retirement systems where
4	such recipient is a retired former member of one (1) or more of the three
5	(3) retirement systems (not a beneficiary or dependent child receiving
6	benefits) and had two hundred and forty (240) months or more of service
7	upon retirement. Should such recipient have less than two hundred forty
8	(240) months of service but have at least one hundred eighty (180)
9	months of service, seventy-five percent (75%) of such premium shall be
10	paid from the insurance trust fund or accounts established pursuant to 26
11	U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515,
12	and 78.520, provided such recipient agrees to pay the remaining twenty-
13	five percent (25%) by payroll deduction from his retirement allowance
14	or by another method. Should such recipient have less than one hundred
15	eighty (180) months of service but have at least one hundred twenty
16	(120) months of service, fifty percent (50%) of such premium shall be
17	paid from the insurance trust fund or accounts established pursuant to 26
18	U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515,
19	and 78.520, provided such recipient agrees to pay the remaining fifty
20	percent (50%) by payroll deduction from his retirement allowance or by
21	another method. Should such recipient have less than one hundred
22	twenty (120) months of service but have at least forty-eight (48) months
23	of service, twenty-five percent (25%) of such premium shall be paid
24	from the insurance trust fund or accounts established pursuant to 26
25	U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515,
26	and 78.520, provided such recipient agrees to pay the remaining seventy-
27	five percent (75%) by payroll deduction from his retirement allowance

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

or by another method. Notwithstanding the foregoing provisions of this subsection, an employee participating in one (1) of the retirement systems administered by the Kentucky Retirement Systems who becomes disabled in the line of duty as defined in KRS 16.505(19) or 61.621, shall have his premium paid in full as if he had two hundred forty (240) months or more of service. Further, an employee participating in one (1) of the retirement systems administered by the Kentucky Retirement Systems who is killed in the line of duty as defined in KRS 16.505(19) or 61.621, shall have the premium for the beneficiary, if the beneficiary is the member's spouse, and for each dependent child paid so long as they individually remain eligible for a monthly retirement benefit. "Months of service" as used in this section shall mean the total months of combined service used to determine benefits under any or all of the three (3) retirement systems, except service added to determine disability benefits shall not be counted as "months of service." For current and former employees of the Council on Postsecondary Education who were employed prior to January 1, 1993, and who earn at least fifteen (15) years of service credit in the Kentucky Employees Retirement System, "months of service" shall also include vested service in another retirement system other than the Kentucky Teachers' Retirement System sponsored by the Council on Postsecondary Education.

- (b) 1. For a member electing insurance coverage through the Kentucky Retirement Systems, "months of service" shall include, in addition to service as described in paragraph (a) of this subsection, service credit in one (1) of the other state-administered retirement plans.
 - 2. Effective August 1, 1998, the Kentucky Retirement Systems shall

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

compute the member's combined service, including service credit in another state-administered retirement plan, and calculate the portion of the member's premium to be paid by the insurance trust fund accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515, and 78.520, according to the criteria established in paragraph (a) of this subsection. Each state-administered retirement plan annually shall pay to the insurance trust fund the percentage of the system's cost of the retiree's monthly contribution for single coverage for hospital and medical insurance which shall be equal to the percentage of the member's number of months of service in the other state-administered retirement plan divided by his total combined service. The amounts paid by the other state-administered retirement plans and the insurance trust fund or accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515, and 78.520 shall not be more than one hundred percent (100%) of the monthly contribution adopted by the respective boards of trustees.

- A member may not elect coverage for hospital and medical benefits under this subsection through more than one (1) of the stateadministered retirement plans.
- 4. A state-administered retirement plan shall not pay any portion of a member's monthly contribution for medical insurance unless the member is a recipient or annuitant of the plan.
- 5. The premium paid by the Kentucky Retirement Systems insurance trust fund or accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515, and 78.520 shall not exceed one hundred percent (100%) of the monthly contribution rate toward hospital and medical insurance coverage approved by the board

Page 99 of 104 HB017310.100 - 825 - XXXX

of trustees of the Kentucky Retirement Systems.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

(b)

(4) (a) Group rates under the hospital and medical insurance plan shall be made available to the spouse, each dependent child, and each disabled child, regardless of the disabled child's age, of a recipient who is a former member or the beneficiary, if the premium for the hospital and medical insurance for the spouse, each dependent child, and each disabled child, or beneficiary is paid by payroll deduction from the retirement allowance or by another method. For purposes of this subsection only, a child shall be considered disabled if he has been determined to be eligible for federal Social Security disability benefits or meets the dependent disability standard established by the Department of Employee Insurance in the Personnel Cabinet.

The other provisions of this section notwithstanding, the insurance trust fund or accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515, and 78.520 shall pay a percentage of the monthly contribution for the spouse and for each dependent child of a recipient who was a member of the General Assembly and is receiving a retirement allowance based on General Assembly service, of the Kentucky Employees Retirement System and determined to be in a hazardous position, of the County Employees Retirement System, and determined to be in a hazardous position or of the State Police Retirement System. The percentage of the monthly contribution paid for the spouse and each dependent child of a recipient who was in a hazardous position shall be based solely on the member's service with the State Police Retirement System or service in a hazardous position using the formula in subsection (3)(a) of this section, except that for any recipient of a retirement allowance from the County Employees Retirement System who was contributing to the system on January 1, 1998, for service in a hazardous position, the percentage of the monthly

contribution shall be based on the total of hazardous service and any nonhazardous service as a police or firefighter with the same agency, if that agency was participating in the County Employees Retirement System but did not offer hazardous duty coverage for its police and firefighters at the time of initial participation.

(c) The insurance trust fund or accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds established in KRS 16.510, KRS 61.515, and 78.520 shall continue the same level of coverage for a recipient who was a member of the County Employees Retirement System after the age of sixty-five (65) as before the age of sixty-five (65), if the recipient is not eligible for Medicare coverage. If the insurance trust fund or accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515, and 78.520 provides coverage for the spouse or each dependent child of a former member of the County Employees Retirement System, the insurance trust fund or accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515, and 78.520 shall continue the same level of coverage for the spouse or each dependent child after the age of sixty-five (65) as before the age of sixty-five (65), if the spouse or dependent child is not eligible for Medicare coverage.

(5) After July 1, 1998, notwithstanding any other provision to the contrary, a member who holds a judicial office but did not elect to participate in the Judicial Retirement Plan and is participating instead in the Kentucky Employees Retirement System, the County Employees Retirement System, or the State Police Retirement System, as provided in KRS 61.680, and who has at least twenty (20) years of total service, one-half (1/2) of which is in a judicial office, shall receive the same hospital and medical insurance benefits, including paid benefits for spouse and dependents, as provided to persons retiring under the provisions of KRS 21.427. The

Administrative Office of the Courts shall pay the cost of the medical insurance benefits provided by this subsection.

- (6) Premiums paid for hospital and medical insurance coverage procured under authority of this section shall be exempt from any premium tax which might otherwise be required under KRS Chapter 136. The payment of premiums by the insurance trust fund or accounts established pursuant to 26 U.S.C. sec. 401(h) within the funds established in KRS 16.510, 61.515, and 78.520 shall not constitute taxable income to an insured recipient. No commission shall be paid for hospital and medical insurance procured under authority of this section.
 - (7) The board shall promulgate an administrative regulation to establish a medical insurance reimbursement plan to provide reimbursement for hospital and medical insurance premiums of recipients of a retirement allowance who are not eligible for the same level of hospital and medical benefits as recipients living in Kentucky and having the same Medicare hospital and medical insurance eligibility status. An eligible recipient shall file proof of payment for hospital and medical insurance at the retirement office. Reimbursement to eligible recipients shall be made on a quarterly basis. The recipient shall be eligible for reimbursement of substantiated medical insurance premiums for an amount not to exceed the total monthly premium determined under subsection (3) of this section. The plan shall not be made available if all recipients are eligible for the same coverage as recipients living in Kentucky.
- (8) (a) 1. For employees having a membership date on or after July 1, 2003, and before September 1, 2008, participation in the insurance benefits provided under this section shall not be allowed until the employee has earned at least one hundred twenty (120) months of service in the state-administered retirement systems.
- 2. For an employee having a membership date on or after September 1,

2008, participation in the insurance benefits provided under this section shall not be allowed until the employee has earned at least one hundred eighty (180) months of service credited under KRS 16.543(1), 61.543(1), or 78.615(1) or another state-administered retirement system.

- (b) An employee who meets the minimum service requirements as provided by paragraph (a) of this subsection shall be eligible for benefits as follows:
 - 1. For employees who are not in a hazardous position, a monthly insurance contribution of ten dollars (\$10) for each year of service as a participating employee.
 - 2. For employees who are in a hazardous position or who participate in the State Police Retirement System, a monthly insurance contribution of fifteen dollars (\$15) for each year of service as a participating employee in a hazardous position or as a participating member of the State Police Retirement System. Upon the death of the retired member, the beneficiary, if the beneficiary is the member's spouse, shall be entitled to a monthly insurance contribution of ten dollars (\$10) for each year of service the member attained as a participating employee in a hazardous position or as a participating member of the State Police Retirement System.
- (c) 1. The minimum service requirement to participate in benefits as provided by paragraph (a) of this subsection shall be waived for a member who is disabled or killed in the line of duty as defined in KRS 16.505(19), and the member or his spouse and eligible dependents shall be entitled to the benefits payable under this subsection as though the member had twenty (20) years of service in a hazardous position.
 - 2. The minimum service required to participate in benefits as provided by paragraph (a) of this subsection shall be waived for a member who is

Page 103 of 104 HB017310.100 - 825 - XXXX

disabled in the line of duty as defined in KRS 61.621, and the member shall be entitled to the benefits payable under this subsection as though the member has twenty (20) years of service in a nonhazardous position.

- 3. The minimum service required to participate in benefits as provided by paragraph (a) of this subsection shall be waived for a member who is killed in the line of duty as described in KRS 61.621, and the member's spouse and eligible dependents shall be entitled to the benefits payable under this subsection as though the member has twenty (20) years of service in a hazardous position.
- (d) The monthly insurance contribution amount shall be increased July 1 of each year by one and one-half percent (1.5%). The increase shall be cumulative and shall continue to accrue after the member's retirement for as long as a monthly insurance contribution is payable to the retired member or beneficiary.
- (e) The benefits of this subsection provided to a member whose participation begins on or after July 1, 2003, shall not be considered as benefits protected by the inviolable contract provisions of KRS 61.692, 16.652, and 78.852. The General Assembly reserves the right to suspend or reduce the benefits conferred in this subsection if in its judgment the welfare of the Commonwealth so demands.
- (f) An employee whose membership date is on or after September 1, 2008, who retires and is reemployed in a regular full-time position required to participate in one (1) of the systems administered by Kentucky Retirement Systems shall not be eligible for health insurance coverage or benefits provided by this section and shall take coverage with his or her employing agency during the period of reemployment in a regular full-time position.